Commonwealth of Virginia VIRGINIA DEPARTMENT OF ENVIRONMENTAL QUALITY ## Federal Operating Permit Article 1 This permit is based upon the requirements of Title V of the Federal Clean Air Act and Chapter 80, Article 1 of the Commonwealth of Virginia Regulations for the Control and Abatement of Air Pollution. Until such time as this permit is reopened and revised, modified, revoked, terminated or expires, the permittee is authorized to operate in accordance with the terms and conditions contained herein. This permit is issued under the authority of Title 10.1, Chapter 13, §10.1-1322 of the Air Pollution Control Law of Virginia. This permit is issued consistent with the Administrative Process Act, and 9 VAC 5-80-50 through 9 VAC 5-80-300 of the State Air Pollution Control Board Regulations for the Control and Abatement of Air Pollution of the Commonwealth of Virginia. Authorization to operate a Stationary Source of Air Pollution as described in this permit is hereby granted to: Permittee Name: University of Virginia Facility Name: University of Virginia Facility Location: University of Virginia Campus Charlottesville, Virginia Registration Number: 40200 Permit NumberEffective DateExpiration DateVRO 40200February 2, 2017February 1, 2022 Significant Modification Date **April 13, 2020** Deputy Regional Director April 13, 2020 Signature Date Permit consists of 132 pages Permit Conditions 1 to 246 Table of Contents, 1 page ## **Table of Contents** | FACILITY INFORMATION | ••••• | 3 | |---|---|-----| | EMISSION UNITS | | 6 | | MAIN HEATING PLANT | ••••• | 37 | | COAL AND ASH HANDLING SYSTEM | ••••• | 61 | | OTHER FUEL BURNING EQUIPMENT | ••••• | 66 | | ELECTRICAL GENERATORS AND FIRE PUMPS | ••••• | 72 | | WOODWORKING EQUIPMENT | ••••• | 89 | | SPRAY COATING BOOTH | ••••• | 90 | | MEDICAL EQUIPMENT | ••••• | 92 | | BOILER MACT REQUIREMENTS (NESHAP FOR INDUSTRIAL/COMMERCIAL/INSTITUTIONAL BOHEATERS - 40 CFR 63 SUBPART DDDDD) | | 94 | | INSIGNIFICANT EMISSION UNITS | •••••• | 113 | | PERMIT SHIELD & INAPPLICABLE REQUIREME | ENTS | 124 | | GENERAL CONDITIONS | ••••••••••••••••••••••••••••••••••••••• | 125 | | ATTACHMENT A – CAM PLAN | (2 PAGES) | | | ATTACHMENT B – GENERATOR GROUPINGS | (16 PAGES) | | | ATTACHMENT C – EQUATIONS AND FACTORS | (5 PAGES) | | | ATTACHMENT D – BOILER MACT GROUPINGS | (4 PAGES) | | University of Virginia Permit Number: VRO40200 Page 3 ### **Facility Information** #### Permittee University of Virginia Charlottesville, Virginia #### **Responsible Official** Ms. Colette Sheehy Senior Vice President for Operations #### **Facility** University of Virginia P. O. Box 400228 Charlottesville, VA 22904-4228 #### **Contact Person** Ms. Kristin Carter Associate Director for Environmental Resources (434) 982-5034 **County-Plant Identification Number:** 51-540-0003 #### **Facility Description:** SIC Code: 8221 – Colleges/Universities NAICS Equivalent Code: 611310 – Colleges, Universities and Professional Schools The University of Virginia (UVA) is a publicly funded institute for higher education located in Charlottesville, Virginia. UVA is an extensive campus with facilities including classrooms, dormitories, laboratories, medical center, athletic complexes, research facilities, and various support facilities. Emissions sources at UVA consist of a Main Heating Plant (MHP), several smaller heating plants, a coal and ash handling system, other fuel burning equipment, electrical generators, woodworking equipment and medical equipment. #### Main Heating Plant The MHP currently consists of a total of six boilers of differing sizes. Boilers 1R, 2R, 3R, 4R, and 5 produce steam for heat and related university operations; Boiler 6 produces hot water for university operations. In addition to the boilers, the MHP also has a lime storage silo to support scrubber operations. Equipment at the MHP includes: • INDECK Coal and Natural Gas-fired Boiler with a maximum rated heat input capacity of 95 MMBtu/hr (Boiler 1R – Ref. No. 7103-1-01R) University of Virginia Permit Number: VRO40200 Page 4 - IBW Coal and Natural Gas-fired Boiler with a maximum rated heat input capacity of 95 MMBtu/hr (Boiler 2R Ref. No. 7103-1-02R) - Nebraska Natural Gas and Distillate Oil-Fired Boiler with a maximum rated heat input capacity of 112.5 MMBtu/hr (Boiler 3R Ref. No. 7103-1-03R) - Nebraska Natural Gas and Distillate Oil-Fired Boiler with a maximum rated heat input capacity of 112.5 MMBtu/hr (Boiler 4R Ref. No. 7103-1-04R) - Keeler Coal and Natural Gas-Fired Boiler with a maximum rated heat input capacity of 112.5 MMBtu/hr (Boiler 5 Ref. No. 7103-1-05) - Victory natural gas-fired boiler with a maximum rated heat input capacity of 100 MMBtu/hr (Boiler 6 – Ref. No. 7103-1-06) - SPE Lime Storage Silo #### Coal and Ash Handling System at Main Heat Plant Coal is transported to the coal handling facility mostly via railcar, although during emergency situations coal can be delivered by trucks. The coal handling system consists of four coal silos, three coal bunkers and miscellaneous coal conveyors and material handling equipment. The ash handling system consists of two ash storage silos with associated conveyance and unloading systems. #### Other Fuel Burning Equipment Due to the extensive nature of the UVA academic campus, it is not feasible for the Main Heating Plant to provide steam and hot water to all of the contiguous buildings. Therefore, some facilities maintain separate furnaces and small boilers for these purposes. These smaller units burn either distillate oil or natural gas. #### **Electrical Generators** UVA maintains emergency electrical generators across campus. The generators are fueled with diesel fuel (distillate oil), natural gas, or propane. The generators range in size up to 2,500 kilowatts (kW). In 2010, UVA enrolled all its generators in an Emergency Load Response Program (ELRP). However, based on a May 2015 federal court ruling, most of these generators are no longer eligible to operate in this program without the addition of emission controls. Operation of each emergency electrical generator is less than 500 hours per year. #### Woodworking Equipment and Spray Booth Maintenance activities performed at UVA include woodworking. UVA has several woodworking shops throughout the campus. Small-job painting and finishing are performed in addition to woodworking at most of the shops. Operations at these locations do not include the manufacturing of wood furniture. Manufacturing of wood furniture takes place at the Facilities Management (FM) Cabinet Shop (Ref. 0273-1-01). The exhaust from the FM Cabinet Shop woodworking operations passes through a baghouse system to remove particulates and returns to University of Virginia Permit Number: VRO40200 Page 5 the building (zero discharge). Coatings such as paints and stains are applied in a spray booth (Ref. 0233-SCB) which has filters to remove airborne overspray. #### Medical Equipment UVA maintains two ethylene oxide sterilizers for hospital use. The sterilizers are located at the University's hospital and are used to sterilize various surgical and other medical equipment. These sterilizers are exempt from Subpart O MACT requirements under 40 CFR 63.360, and from Subpart WWWWW MACT under 40 CFR 63.10382 (a). University of Virginia Permit Number: VRO40200 Page 6 ## **Emission Units** Equipment to be operated consists of the following: ## MAIN HEAT PLANT | Emission
Unit ID | Stack ID | Emission Unit Description | Size/Rated
Capacity ^a | Pollution Control Device (PCD) Description | PCD ID | Pollutant
Controlled | Applicable Permit Date | |---------------------|----------|---|-------------------------------------|--|-----------------------------|----------------------------------|---| | 7103-1-01R | 7103-1 | BOILER 1R – INDECK
(2007)
(Coal and Natural Gas) | 95 Million
BTU/hr | Baghouse, Semi-dry
Scrubber, Flue-gas
recirculation (FGR)
system, over-fire air
& Low NOx Burner
(boiler equipped with
O ₂ trim system) | 7103-
BH1R &
7103-SB1 | PM-10 ,
Lead, SOx,
and NOx | 7/5/05 Permit ^b (Amended 11/26/05, 10/19/07, 12/16/09, 3/22/10, 3/25/13, 5/29/15, and 8/13/19) | | 7103-1-02R | 7103-1 | BOILER 2R – IBW
(1987)
(Coal and Natural Gas) | 95 Million
BTU/hr | Baghouse, Semi-dry
Scrubber, Flue-gas
recirculation (FGR)
system, over-fire air
& Low NOx Burner
(boiler equipped with
O ₂ trim system) | 7103-
BH2R &
7103-SB2 | PM-10 ,
Lead, SOx,
and NOx | 7/5/05 Permit ^b (Amended 11/26/05, 10/19/07, 12/16/09, 3/22/10, 3/25/13, 5/29/15, and 8/13/19) | | 7103-1-03R | 7103-1 | BOILER 3R – Nebraska
(2005)
(Distillate Oil and Natural
Gas) | 112.5
Million
BTU/hr | Flue-gas recirculation (FGR) system & Low NOx Burner (boiler equipped with O ₂ trim system) | - | NOx | 7/5/05 Permit ^b (Amended 11/26/05, 10/19/07, 12/16/09, 3/22/10, 3/25/13, 5/29/15, and 8/13/19) | | 7103-1-04R | 7103-1 | BOILER 4R – Nebraska
(2005)
(Distillate Oil and Natural
Gas) | 112.5
Million
BTU/hr | Flue-gas recirculation (FGR) system & Low NOx Burner (boiler equipped with O ₂ trim system) | - | NOx | 7/5/05 Permit b (Amended 11/26/05, 10/19/07, 12/16/09, 3/22/10, 3/25/13, 5/29/15, and 8/13/19) | | Emission
Unit ID | Stack ID | Emission Unit Description | Size/Rated
Capacity ^a | Pollution Control Device (PCD) Description | PCD ID | Pollutant
Controlled | Applicable Permit Date | |---------------------|----------
---|-------------------------------------|--|----------------------------|----------------------------------|---| | 7103-1-05 | 7103-1 | BOILER 5 – Keeler
(1985)
(Coal and Natural Gas) | 112.5
Million
BTU/hr | Baghouse, Semi-dry
Scrubber, Flue-gas
recirculation (FGR)
system, over-fire air
& Low NOx Burner
(boiler equipped with
O ₂ trim system) | 7103-
BH5 &
7103-SB5 | PM-10 ,
Lead, SOx,
and NOx | 7/5/05 Permit ^b (Amended 11/26/05, 10/19/07, 12/16/09, 3/22/10, 3/25/13, 5/29/15, and 8/13/19) | | 7103-1-06 | 7103-1 | Victory – BOILER 6
(2019)
(Distillate Oil and Natural
Gas) | 100 Million
BTU/hr | Flue-gas recirculation
(FGR) system & Low
NOx Burner
(boiler equipped with
O ₂ trim system) | - | NOx | 4/3/18 Permit | | 7103-LM1 | 1 | SPE Lime Storage Silo (2006) | 3,900 ft ³ | Cartridge filter | - | PM-10 | 7/5/05 Permit b (Amended 11/26/05, 10/19/07, 12/16/09, 3/22/10, 3/25/13, 5/29/15, and 8/13/19) | ## COAL AND ASH HANDLING SYSTEM | Emission
Unit ID | Stack ID | Emission Unit Description | Size/Rated
Capacity ^a | Pollution Control Device (PCD) Description | PCD ID | Pollutant
Controlled | Applicable Permit
Date | |---|----------|--|-------------------------------------|--|--------|-------------------------|------------------------------------| | H1A, H1B,
H2A, H2B,
H3A, H3B,
H4A and
H4B | - | Railcar Coal Receiving
Hoppers | 20 tons/hr
(each) | (inside closed
building) | - | PM-10 | 7/23/07 Permit
(Amended 4/9/09) | | GS1, GS2,
GS3, GS4,
GS5, GS6,
GS7 and GS8 | - | Grizzly Screens | 400 tons/hr
(total) | (inside closed
building) | - | PM-10 | 7/23/07 Permit
(Amended 4/9/09) | | C1 and C3 | - | Coal Conveyors from Grizzly
Screens to Chain Elevator | 40 tons/hr
(each) | Complete enclosure | - | PM-10 | 7/23/07 Permit
(Amended 4/9/09) | | Emission
Unit ID | Stack ID | Emission Unit Description | Size/Rated
Capacity ^a | Pollution Control Device (PCD) Description | PCD ID | Pollutant
Controlled | Applicable Permit Date | |------------------------|----------|--|-------------------------------------|--|--------|-------------------------|------------------------------------| | C2 and C4 | - | Coal Conveyors from Grizzly
Screens to Chain Elevator | 80 tons/hr
(each) | Complete enclosure | - | PM-10 | 7/23/07 Permit
(Amended 4/9/09) | | E1 | - | Coal Chain Elevator | 80 tons/hr | Complete enclosure | - | PM-10 | 7/23/07 Permit
(Amended 4/9/09) | | CCS1 | - | Coal Crusher Screen | 80 tons/hr | Cartridge filter | - | PM-10 | 7/23/07 Permit
(Amended 4/9/09) | | CR1 | - | Coal Crusher | 25 tons/hr | Cartridge filter | - | PM-10 | 7/23/07 Permit
(Amended 4/9/09) | | C5 | - | Conveyor from Crusher to
Bucket Elevator | 80 tons/hr | Complete enclosure | - | PM-10 | 7/23/07 Permit
(Amended 4/9/09) | | E2 | - | Bucket Elevator | 80 tons/hr | Complete enclosure | - | PM-10 | 7/23/07 Permit
(Amended 4/9/09) | | C6 | - | Coal Conveyor from Bucket
Elevator to Coal Silos | 80 tons/hr | Complete enclosure | - | PM-10 | 7/23/07 Permit (Amended 4/9/09) | | 7103-CS1 | 7103-CS1 | Storage Coal Silo | 1,100 ton | Cartridge filter | - | PM-10 | 7/23/07 Permit
(Amended 4/9/09) | | 7103-CS2 | 7103-CS2 | Storage Coal Silo | 1,100 ton | Cartridge filter | - | PM-10 | 7/23/07 Permit
(Amended 4/9/09) | | 7103-CS3 | 7103-CS3 | Storage Coal Silo | 1,100 ton | Cartridge filter | - | PM-10 | 7/23/07 Permit
(Amended 4/9/09) | | 7103-CS4 | 7103-CS4 | Storage Coal Silo | 1,100 ton | Cartridge filter | - | PM-10 | 7/23/07 Permit (Amended 4/9/09) | | C7, C8, C9,
and C10 | - | Coal Conveyors from Silos to
Chain Elevators | 20 tons/hr
(each) | Complete enclosure | - | PM-10 | 7/23/07 Permit
(Amended 4/9/09) | | E3 and E4 | - | Coal Chain Elevators | 20 tons/hr
(each) | Complete enclosure | - | PM-10 | 7/23/07 Permit
(Amended 4/9/09) | | Emission
Unit ID | Stack ID | Emission Unit Description | Size/Rated
Capacity ^a | Pollution Control Device (PCD) Description | PCD ID | Pollutant
Controlled | Applicable Permit
Date | |---------------------|-------------------|--|-------------------------------------|--|--------|-------------------------|------------------------------------| | C11 and C12 | - | Coal Conveyors from Chain
Elevator to Coal Bunker | 20 tons/hr
(each) | Complete enclosure | - | PM-10 | 7/23/07 Permit
(Amended 4/9/09) | | B1, B2, and
B5 | - | Coal Bunkers | 80 tons/hr
(each) | Cartridge filter | - | PM-10 | 7/23/07 Permit
(Amended 4/9/09) | | FAS | FSS-1 to
FSS-3 | Fly Ash Silo | 325 tons | Fabric filter | - | PM-10 | 7/23/07 Permit
(Amended 4/9/09) | | BAS | BAS-1 to
BAS-2 | Bottom Ash Silo | 112.9 tons | Fabric filter | - | PM-10 | 7/23/07 Permit
(Amended 4/9/09) | OTHER FUEL BURNING EQUIPMENT | Emission
Unit ID | Stack ID | Emission Unit Description | Size/Rated
Capacity ^a | Pollution Control Device (PCD) Description | PCD ID | Pollutant
Controlled | Applicable Permit
Date | |---------------------|----------|---|-------------------------------------|--|--------|-------------------------|---------------------------| | 0215-2-01 | 0215-2 | Fulton Model VMP-40
steam boiler
(2010)
(Natural Gas)
PLSB Building | 1.595
Million
Btu/hr | - | - | - | - | | 0261-1-01 | 0261-1 | Cleaver Brooks
Model CB100-100
(1972)
(Natural Gas)
Shelburne Hall | 4.184
MMBtu/hr | - | - | - | - | | 0321-1-01R | 0321-1 | Smith Cast Iron Model
19HE-09
(2017)
(Natural Gas)
Aerospace Research Lab | 1.559
Million
Btu/hr | - | - | - | - | | Emission
Unit ID | Stack ID | Emission Unit Description | Size/Rated
Capacity ^a | Pollution Control
Device (PCD)
Description | PCD ID | Pollutant
Controlled | Applicable Permit Date | |---------------------|----------|---|-------------------------------------|--|--------|-------------------------|------------------------| | 0550-1-01 | 0550-1 | TELEDYNE LAARS
Model HH 3050 IN 04 FC
(1994)
(Natural Gas)
Saunders Hall | 3.05 Million
Btu/hr | - | - | - | - | | 0550-1-02 | 0550-1 | TELEDYNE LAARS
Model HH 3050 IN 04 FC
(1994)
(Natural Gas)
Saunders Hall | 3.05 Million
Btu/hr | - | - | - | - | | 0550-1-03 | 0550-1 | TELEDYNE LAARS
Model HH 3050 IN 04 FC
(2000)
(Natural Gas)
Saunders Hall | 3.05 Million
Btu/hr | - | - | - | 1 | | 0580-2-01R | 0580-2 | Hydrotherm Model KN-16
(2013)
(Natural Gas)
Carruthers Hall | 1.6 Million
BTU/hr | - | - | - | - | | 0595-1-01 | 0595-1 | Cleaver Brooks Model CB 700-150 steam boiler (1982) (Natural Gas) Fontana Food Center | 6.277
Million
Btu/hr | - | - | - | - | | 0603-1-01R | 0603-1 | Hydrotherm Model KN-20
(2013)
(Natural Gas)
Faulkner House | 1.99 Million
BTU/hr | - | - | - | - | | Emission
Unit ID | Stack ID | Emission Unit Description | Size/Rated
Capacity ^a | Pollution Control Device (PCD) Description | PCD ID | Pollutant
Controlled | Applicable Permit Date | |---------------------|----------|--|-------------------------------------|--|--------|-------------------------|------------------------| | 1603-1-01 | 1603-1 | Fulton Model VTG-4000DF
(2020)
(Natural Gas and Distillate
Oil)
Ivy Mountain CUP | 4.0 Million
BTU/hr | - | - | - | - | | 1603-2-01 | 1603-2 | Fulton Model VTG-4000DF
(2020)
(Natural Gas and Distillate
Oil)
Ivy Mountain CUP | 4.0 Million
BTU/hr | - | - | - | - | | 1603-3-01 | 1603-3 | Fulton Model VTG-4000DF (2020) (Natural Gas and Distillate Oil) Ivy Mountain CUP | 4.0 Million
BTU/hr | - | - | - | - | | 1760-2-01 | 1760-2 | Cleaver Brooks Model CB/LE 700-250-125 HW (2007) (Natural Gas) Sheridan G. Snyder Building | 10.206
Million
BTU/hr | - | - | - | - | | 1760-2-02 | 1760-2 | Cleaver Brooks Model CB/LE 700-250-125 HW (2007) (Natural Gas) Sheridan G. Snyder Building | 10.206
Million
BTU/hr | - | - | - | - | | 1760-3-01 | 1760-3 | Fulton Model VMP-150LE
steam boiler
(2007)
(Natural Gas)
Sheridan G. Snyder Building | 5.978
Million
Btu/hr | - | - | - | - | | Emission
Unit ID | Stack ID | Emission Unit Description | Size/Rated
Capacity ^a | Pollution Control
Device (PCD)
Description | PCD ID | Pollutant
Controlled | Applicable Permit Date | |---------------------|----------|--|-------------------------------------|--|--------|-------------------------|------------------------| | 1760-3-02 | 1760-3 | Fulton Model VMP-150LE
steam boiler
(2007)
(Natural Gas)
Sheridan G. Snyder Building | 5.978
Million
Btu/hr | - | - | - | - | | 1985-2-01 | 1985-2 | Peerless Model LCE-13-W/S (2008) (Natural Gas) Stacey Hall |
2.464
Million
Btu/hr | - | - | - | - | | 1985-2-02 | 1985-2 | Peerless Model LCE-13-W/S (2008) (Natural Gas) Stacey Hall | 2.464
Million
Btu/hr | - | - | - | - | | 1991-1-01 | 1991-1 | Cleaver Brooks Model FLX-700-350-150 ST Steam boiler (2014) (Natural Gas) Battle Building | 3.50 Million
BTU/hr | - | - | - | - | | 2566-1-01 | 2566-1 | Buderus Logano
Model GE515/10
(2008)
(Natural Gas)
Mitchell Apartments | 1.66 Million
Btu/hr | - | - | - | - | | 3761-2-01 | 3761-2 | York-Shipley Model SPHV-72-N 094219 steam boiler (2002) (Natural Gas) Aurbach Medical Building | 3.019
Million
Btu/hr | - | - | - | - | | Emission
Unit ID | Stack ID | Emission Unit Description | Size/Rated
Capacity ^a | Pollution Control
Device (PCD)
Description | PCD ID | Pollutant
Controlled | Applicable Permit Date | |---------------------|----------|--|-------------------------------------|--|--------|-------------------------|------------------------| | 3761-2-02 | 3761-2 | York-Shipley Model SPHV-72-N 094219 steam boiler (2002) (Natural Gas) Aurbach Medical Building | 3.019
Million
Btu/hr | - | - | - | - | | 3761-3-01 | 3761-3 | York-Shipley Model SPHV-150-N 096130 (2001) (Natural Gas) Aurbach Medical Building | 6.1
MMBtu/hr | - | - | - | - | | 3761-3-02 | 3761-3 | York-Shipley Model SPHV-150-N 096130 (2001) (Natural Gas) Aurbach Medical Building | 6.1
MMBtu/hr | - | - | - | - | | 5562-1-01 | 5562-1 | Fulton
Model PHW-2000
(2013)
(Natural Gas)
NGRC Addition | 2.00 Million
BTU/hr | - | - | - | - | | 5562-2-01 | 5562-2 | Fulton Model PHW-2000 (2013) (Natural Gas) NGRC Addition | 2.00 Million
BTU/hr | - | - | - | - | | 5562-3-01 | 5562-3 | Lochinvar Model CPN2072 (2013) (Natural Gas) NGRC Addition | 2.07 Million
BTU/hr | - | - | - | - | | Emission
Unit ID | Stack ID | Emission Unit Description | Size/Rated
Capacity ^a | Pollution Control Device (PCD) Description | PCD ID | Pollutant
Controlled | Applicable Permit
Date | |---------------------|----------|--|-------------------------------------|--|--------|-------------------------|---| | 5575-1-01 | 5575-1 | Unilux Bent Water Tube Model ZF1200 (2005) (Natural Gas and Distillate Oil) Massie Road Heat Plant | 9.9 Million
BTU/hr | - | - | - | 10/13/04 Permit
(Amended 3/22/10
and 7/18/13) | | 5575-1-02 | 5575-1 | Unilux Bent Water Tube Model ZF1200 (2005) (Natural Gas and Distillate Oil) Massie Road Heat Plant | 9.9 Million
BTU/hr | - | - | - | 10/13/04 Permit
(Amended 3/22/10
and 7/18/13) | | 5575-1-03 | 5575-1 | Unilux Bent Water Tube Model ZF1200 (2005) (Natural Gas and Distillate Oil) Massie Road Heat Plant | 9.9 Million
BTU/hr | - | - | - | 10/13/04 Permit
(Amended 3/22/10
and 7/18/13) | | 5575-1-04 | 5575-1 | Unilux Bent Water Tube Model ZF1200 (2005) (Natural Gas and Distillate Oil) Massie Road Heat Plant | 9.9 Million
BTU/hr | - | - | - | 10/13/04 Permit
(Amended 3/22/10
and 7/18/13) | | 5575-3-01 | 5575-3 | Unilux
Model ZF500W
(2014)
(Natural Gas)
Massie Road Heat Plant | 5.4 Million
BTU/hr | - | - | - | 10/13/04 Permit
(Amended 3/22/10
and 7/18/13) | | 5575-3-02 | 5575-3 | Unilux
Model ZF500W
(2014)
(Natural Gas)
Massie Road Heat Plant | 5.4 Million
BTU/hr | - | - | - | 10/13/04 Permit
(Amended 3/22/10
and 7/18/13) | | Emission
Unit ID | Stack ID | Emission Unit Description | Size/Rated
Capacity ^a | Pollution Control Device (PCD) Description | PCD ID | Pollutant
Controlled | Applicable Permit
Date | |---------------------|----------|---|-------------------------------------|--|--------|-------------------------|---------------------------| | 7533-3-01 | 7533-3 | Fulton VTG-6000DF Condensing Boiler (2014) (Natural Gas and #2 Fuel Oil) North Grounds Heat Plant | 6.0 Million
BTU/hr | - | - | - | - | | 7533-4-01 | 7533-4 | Fulton VTG-6000DF Condensing Boiler (2014) (Natural Gas and #2 Fuel Oil) North Grounds Heat Plant | 6.0 Million
BTU/hr | - | - | - | - | | 7533-5-01 | 7533-5 | Fulton VTG-6000DF Condensing Boiler (2015) (Natural Gas and #2 Fuel Oil) North Grounds Heat Plant | 6.0 Million
BTU/hr | - | - | - | - | | 7533-6-01 | 7533-6 | Boiler (TBD) (Natural Gas and #2 Fuel Oil) North Grounds Mechanical Plant | 6.0 Million
BTU/hr | - | - | - | - | | 7533-7-01 | 7533-7 | Boiler (TBD) (Natural Gas and #2 Fuel Oil) North Grounds Mechanical Plant | 6.0 Million
BTU/hr | - | - | - | - | ## ELECTRICAL GENERATORS AND FIRE PUMPS c | Emission
Unit ID | Stack ID | Emission Unit Description | Size/Rated
Capacity ^a | Pollution Control Device (PCD) Description | PCD ID | Pollutant
Controlled | Applicable Permit
Date | |---------------------|----------|--|-------------------------------------|--|--------|-------------------------|---------------------------| | 0068-1-01 | 0068-1 | Kohler 500ROZD4 Emergency Generator (<12/19/2002) (Diesel) Clark Hall | 505 ekW
765 BHP | - | - | - | - | | 0094-1-01 | 0094-1 | Kohler Model 125REOJB-GA7 Emergency Generator (4/1/2006) (Diesel) Bryan Hall | 125 ekW
210 BHP | - | - | - | - | | 0122-1-01 | 0122-1 | Kohler 40REOZJC Emergency Generator (9/10/2012) (Diesel) Newcomb Hall | 40 ekW
80 BHP | - | - | - | - | | 0125-1-01 | 0125-1 | Kohler Model 15ROZ81 Emergency Generator (<12/19/2002) (Diesel) Central Grounds Garage | 15 ekW
20 BHP | - | - | - | - | | 0126-1-01 | 0126-1 | Kohler Model 300REOZD Emergency Generator (7/1/2003) (Diesel) Clemons Library | 300 ekW
490 BHP | - | - | - | - | | Emission
Unit ID | Stack ID | Emission Unit Description | Size/Rated
Capacity ^a | Pollution Control
Device (PCD)
Description | PCD ID | Pollutant
Controlled | Applicable Permit
Date | |---------------------|----------|---|-------------------------------------|--|--------|-------------------------|---------------------------| | 0131-1-01 | 0131-1 | Caterpillar Model D150-8 Emergency Generator (9/1/2007) (Diesel) Elson Student Health | 150 ekW
275 BHP | - | - | - | - | | 0201-1-01 | 0201-1 | Caterpillar Model C27 Emergency Generator (10/29/2013) (Diesel) O-Hill Dining Hall | 750 ekW
1214 BHP | - | - | - | - | | 0204-1-01 | 0204-1 | Kohler Model 180REOZJD Emergency Generator (6/5/2008) (Diesel) Thornton Hall | 180 ekW
315 BHP | - | - | - | - | | 0207-1-01 | 0207-1 | Olympian Model D230P1 Emergency Generator (<12/19/2002) (Diesel) Zehmer Hall | 230 ekW
386 BHP | - | - | - | - | | 0210-1-01R | 0210-1 | Caterpillar
Emergency Generator
(TBD)
(Diesel)
Gilmer Hall | 1,000 ekW
1474 BHP | - | - | - | - | | Emission
Unit ID | Stack ID | Emission Unit Description | Size/Rated
Capacity ^a | Pollution Control
Device (PCD)
Description | PCD ID | Pollutant
Controlled | Applicable Permit
Date | |---------------------|----------|---|-------------------------------------|--|--------|-------------------------|---------------------------| | 0210-2-01 | 0210-2 | Kohler Model 260RHOZ71 Emergency Generator (<12/19/2002) (Diesel) Gilmer Hall | 260 ekW
436 BHP | - | - | - | - | | 0210-3-01 | 0210-3 | Generac Model 97A 04381S Emergency Generator (<12/19/2002) (Diesel) Gilmer Hall | 175 ekW
269 BHP | - | - | - | - | | 0214-1-01 | 0214-1 | Caterpillar Model C9 Emergency Generator (10/1/2010) (Diesel) Rice Hall | 300 ekW
480 BHP | - | - | - | - | | 0215-1-01 | 0215-1 | Caterpillar Model SR5 Emergency Generator (4/1/2011) (Diesel) Physical & Life Sciences Building | 1000 ekW
1502 BHP | - | - | - | - | | 0228-1-01 | 0228-1 | Onan D60DGCB Emergency Generator (<12/19/2002) (Diesel) Leake Building | 60 ekW
102 BHP | - | - | - | - | | Emission
Unit ID | Stack ID | Emission Unit Description | Size/Rated
Capacity ^a | Pollution Control
Device (PCD)
Description | PCD ID | Pollutant
Controlled | Applicable Permit
Date | |---------------------|----------|--|-------------------------------------|--|--------|-------------------------|---------------------------| | 0254-1-01 | 0254-1 | Cummins Model DSGAC Emergency Generator (7/15/2014) (Diesel) NRAO/Stone Hall | 150 ekW
324 BHP | - | - | - | - | | 0256-2-01R | 0256-2 | Caterpillar Model 3512C Emergency Generator (11/20/2018) (Diesel) Chemistry Building | 1500 eKW
2206 BHP | - | - | - | 3/8/2017 Permit | | 0264-1-01 | 0264-1 | Caterpillar Model LC5 Emergency Generator (6/1/2009) (Diesel) Bavaro Hall | 250 ekW
398 BHP | - | - | - | - | | 0267-1-01 | 0267-1 | Kohler Model 1000REOZDB Emergency Generator (8/1/2006) (Diesel) Wilsdorf Hall | 1000 ekW
1495 BHP | - | - | - | - | | 0356-1-01 | 0356-1 | Olympian Model D90P1 Emergency Generator (<12/19/2002) (Diesel) High Energy Physics | 90 ekW
151 BHP | - | - | - | - | | Emission
Unit ID | Stack ID | Emission Unit Description | Size/Rated
Capacity ^a | Pollution Control
Device (PCD)
Description | PCD ID | Pollutant
Controlled | Applicable Permit
Date | |---------------------|----------
--|-------------------------------------|--|--------|-------------------------|---------------------------| | 0396-1-01R | 0396-1 | Caterpillar Model 3512C Emergency Generator (7/12/2018) (Diesel) Runk Dining Hall | 1500 eKW
2206 BHP | - | - | - | 3/8/2017 Permit | | 0401-1-01 | 0401-1 | Kohler Model 180REOZJB Emergency Generator (<12/19/2002) (Diesel) Emmet-Ivy Parking Garage | 180 ekW
302 BHP | - | - | - | - | | 0446-1-01 | 0446-1 | Kohler Model 100REOZJD Emergency Generator (6/1/2008) (Diesel) Culbreth Road Garage | 100 ekW
158 BHP | - | - | - | - | | 0527-1-01 | 0527-1 | Caterpillar Model D125-6 Emergency Generator (9/30/2013) (Diesel) Withers-Brown Hall | 125 ekW
217 BHP | - | - | - | - | | 0528-1-01 | 0528-1 | Generac Model 20A04051-S Emergency Generator (<12/19/2002) (Diesel) Slaughter Hall – ITC | 100 ekW
168 BHP | - | - | - | - | | Emission
Unit ID | Stack ID | Emission Unit Description | Size/Rated
Capacity ^a | Pollution Control
Device (PCD)
Description | PCD ID | Pollutant
Controlled | Applicable Permit
Date | |---------------------|----------|---|-------------------------------------|--|--------|-------------------------|---------------------------| | 0534-1-01 | 0534-1 | Kohler Model 125ROZ271 Emergency Generator (<12/19/2002) (Diesel) JAG School Addition | 125 ekW
207 BHP | - | - | - | - | | 0551-1-01 | 0551-1 | Cummins Model DFCB-4962632 Emergency Generator (<12/19/2002) (Diesel) Darden Classroom | 300 ekW
465 BHP | - | - | - | - | | 0555-1-01 | 0555-1 | Onan Model GGFD-4962633 Emergency Generator (<12/19/2002) (Natural Gas) Darden Parking Garage | 35 ekW
73.8 BHP | - | - | - | - | | 0580-3-01 | 0580-3 | Caterpillar Model LC7 Emergency Generator (11/17/2011) (Diesel) Carruthers Hall | 600 ekW
900 BHP | - | - | - | - | | 0593-1-01 | 0593-1 | Clark Model JU4H UFAD4G Fire Pump (6/1/2011) (Diesel) Ivy Stacks Pump House | 100 HP
74.5 kW | - | - | - | - | | Emission
Unit ID | Stack ID | Emission Unit Description | Size/Rated
Capacity ^a | Pollution Control
Device (PCD)
Description | PCD ID | Pollutant
Controlled | Applicable Permit
Date | |---------------------|----------|--|-------------------------------------|--|--------|-------------------------|---------------------------| | 0599-1-01 | 0599-1 | Caterpillar Model 3516CHD Emergency Generator (9/3/2010) (Diesel) University Data Center | 2500 ekW
3634 BHP | - | - | - | 6/9/10 Permit | | 0627-1-01 | 0627-1 | Kohler Model 30RZ282 Emergency Generator (<12/19/2002) (Natural Gas) Police Building | 33 ekW
55 BHP | - | - | - | - | | 0800-1-01 | 0800-1 | Kohler Model 150REOZJB Emergency Generator (1/1/2005) (Diesel) Copeley Child Care Center | 150 ekW
251 BHP | - | - | - | - | | 1142-1-01 | 1142-1 | Kohler Model 2000REOZMB Emergency Generator (11/1/2010) (Diesel) Pinn Hall | 2000 ekW
2923 BHP | - | - | - | - | | 1142-2-01 | 1142-2 | Onan Model 1500DFMB Emergency Generator (1993) (Diesel Fuel) Pinn Hall Addition | 1500 ekW
2220 BHP | - | - | - | - | | Emission
Unit ID | Stack ID | Emission Unit Description | Size/Rated
Capacity ^a | Pollution Control
Device (PCD)
Description | PCD ID | Pollutant
Controlled | Applicable Permit
Date | |---------------------|----------|--|-------------------------------------|--|--------|-------------------------|---------------------------| | 1142-3-01 | 1142-3 | Generac Model 4863570100 SD230 Emergency Generator (9/1/2005) (Diesel) Pinn Hall Vivarium | 230 ekW
386 BHP | - | - | - | - | | 1143-1-01 | 1143-1 | Onan Model 230-0-DFM-17R- 16896 Emergency Generator (<12/19/2002) (Diesel) Primary Care Center | 250 ekW
419 BHP | - | - | - | 1 | | 1146-1-01R | 1146-1 | Caterpillar Emergency Generator (8/11/2019) (Diesel) Emily Couric Cancer Center | 500 eKW
762 BHP | - | - | - | - | | 1148-1-01 | 1148-1 | Caterpillar Model SR4 Emergency Generator (8/1/1985) (Diesel) Lee Street Garage - Hospital | 910 ekW
1350 BHP | - | - | - | - | | 1148-2-01 | 1148-2 | Caterpillar Model SR4 Emergency Generator (8/1/1985) (Diesel) Lee St Garage - Hospital | 910 ekW
1350 BHP | - | - | - | - | | Emission
Unit ID | Stack ID | Emission Unit Description | Size/Rated
Capacity ^a | Pollution Control
Device (PCD)
Description | PCD ID | Pollutant
Controlled | Applicable Permit
Date | |---------------------|----------|---|-------------------------------------|--|--------|-------------------------|---------------------------| | 1148-3-01 | 1148-3 | Caterpillar Model SR4 Emergency Generator (8/1/1985) (Diesel) Lee St Garage – Hospital | 910 ekW
1350 BHP | - | - | - | - | | 1148-4-01 | 1148-4 | Caterpillar Model SR4 Emergency Generator (8/1/1990) (Diesel) Lee St Garage – Hospital | 1000 ekW
1443 BHP | - | - | - | - | | 1148-5-01 | 1148-5 | Caterpillar Model SR4B Emergency Generator (8/1/2010) (Diesel) Lee St Garage – Hospital | 1000 ekW
1502 BHP | - | - | - | - | | 1148-6-01 | 1148-6 | Cummins Model N-495-FP Fire Pump (<12/19/2002) (Diesel) Lee St Parking Garage | 113 HP
84 kW | - | - | - | - | | 1149-1-01 | 1149-1 | Caterpillar Model D150-8 Emergency Generator (1/1/2008) (Diesel) 11 th St Parking Garage | 150 ekW
275 BHP | - | - | - | - | | Emission
Unit ID | Stack ID | Emission Unit Description | Size/Rated
Capacity ^a | Pollution Control
Device (PCD)
Description | PCD ID | Pollutant
Controlled | Applicable Permit
Date | |---------------------|----------|---|-------------------------------------|--|--------|-------------------------|---------------------------| | 1149-2-01 | 1149-2 | Caterpillar Model 3516CHD Emergency Generator (4/19/2011) (Diesel) 11 th St Garage – South Chiller | 2500 ekW
3634 BHP | - | - | - | 3/8/2017 Permit | | 1149-3-01 | 1149-3 | Caterpillar Model 3516CHD Emergency Generator (4/20/2011) (Diesel) 11th St Garage – South Chiller | 2500 ekW
3634 BHP | - | - | - | 3/8/2017 Permit | | 1149-4-01 | 1149-4 | Cummins Model DQGAB-1211506 (12/7/2012) (Diesel) 11 th St Parking Garage – Battle Building | 1500 ekW
2220 BHP | - | - | - | 3/8/2017 Permit | | 1149-5-01 | 1149-5 | Kohler Model 250REOJE (2/16/2011) (Diesel) 11 th St Garage – Connective Elements | 250 ekW
385 BHP | - | - | - | - | | 1149-6-01 | 1149-6 | Caterpillar Model 3512C Emergency Generator (5/2/2018) (Diesel) 11 th St Parking Garage – Hospital | 1500 eKW
2206 BHP | - | - | - | 3/8/2017 Permit | | Emission
Unit ID | Stack ID | Emission Unit Description | Size/Rated
Capacity ^a | Pollution Control
Device (PCD)
Description | PCD ID | Pollutant
Controlled | Applicable Permit
Date | |---------------------|----------|---|-------------------------------------|--|--------|-------------------------|--------------------------------------| | 1149-7-01 | 1149-7 | Caterpillar Model 3512C Emergency Generator (5/2/2018) (Diesel) 11 th St Parking Garage – Hospital | 1500 eKW
2206 BHP | - | - | - | 3/8/2017 Permit | | 1154-1-01 | 1154-1 | Kohler Model 80R0ZJ Emergency Generator (1999) (Diesel) South Parking Garage | 91 ekW
150 HP | - | - | - | - | | 1155-1-01 | 1155-1 | Onan DFLE-4492629 Emergency Generator (<12/19/2002) (Diesel) Biomedical Eng – MR5 | 1500 ekW
2233 BHP | - | - | - | - | | 1157-1-01R | 1157-1 | Caterpillar
Model 500
Emergency Generator
(11/4/2016)
Diesel
MR-4 | 500 ekW
864 BHP | - | - | - | - | | 1161-1-01 | 1161-1 | Caterpillar Model SR4B-GD Emergency Generator (8/1/2008) (Diesel) Carter-Harrison Research Building | 2000 ekW
2880 BHP | - | - | - | 12/20/07 Permit
(Amended 3/22/10) | | Emission
Unit ID | Stack ID | Emission Unit Description | Size/Rated
Capacity ^a | Pollution Control
Device (PCD)
Description | PCD ID | Pollutant
Controlled | Applicable Permit
Date | |---------------------|----------|---|-------------------------------------|--|--------|-------------------------|---------------------------| | 1172-1-01 | 1172-1 | Caterpillar Model LC7 Emergency Generator (7/1/2009) (Diesel) Multistory Building | 600 ekW
900 BHP | - | - | - | - | | 1172-2-01 | 1172-2 | Caterpillar Model SR4 Emergency Generator (<12/19/2002) (Diesel) Multistory Building | 260 ekW
436 BHP | - | - | - | - | | 1176-2-01 | 1176-2 | Caterpillar Model LC5 Emergency Generator (5/11/2012) (Diesel) Private Clinics - Lithotripter | 250 ekW
398 BHP | - | - | - | - | | 1181-1-01 | 1181-1 | Newage Model D250FPJ4 Emergency Generator (<12/19/2002) (Diesel) Medical School Building | 250 ekW
419 BHP | - | - | - | - | | 1194-1-01 | 1194-1 | Cummins Model DFGB Emergency Generator (7/1/2005) (Diesel) Cobb Hall | 600 ekW
900 BHP | - | - | - | - | | Emission
Unit ID | Stack ID | Emission Unit Description | Size/Rated
Capacity ^a | Pollution Control
Device (PCD)
Description | PCD ID | Pollutant
Controlled | Applicable
Permit
Date | |---------------------|----------|---|-------------------------------------|--|--------|-------------------------|---------------------------| | 1196-1-01 | 1196-1 | Onan Model 500DFFB Emergency Generator (<12/19/2002) (Diesel) Davis Transformer | 500 ekW
838 BHP | - | - | - | - | | 1196-2-01 | 1196-2 | Caterpillar Model D337F Emergency Generator (<12/19/2002) (Diesel) Davis Transformer | 150 ekW
251 BHP | - | - | - | - | | 1603-5-01 | 1603-5 | Kohler Model KD800 Emergency Generator (TBD) (Diesel) Ivy Mountain CUP | 800 ekW
1195 BHP | - | - | - | - | | 1604-1-01 | 1604-1 | Kohler Model 125REOZJG Emergency Generator (TBD) (Diesel) Ivy Mountain Pump House | 125 ekW
197 BHP | - | - | - | - | | 1760-1-01 | 1760-1 | Kohler Model 2000 REOZMB Emergency Generator (1/1/2008) (Diesel) Snyder Translational Research Building | 2000 ekW
2923 BHP | - | - | - | - | | Emission
Unit ID | Stack ID | Emission Unit Description | Size/Rated
Capacity ^a | Pollution Control
Device (PCD)
Description | PCD ID | Pollutant
Controlled | Applicable Permit
Date | |---------------------|----------|--|-------------------------------------|--|--------|-------------------------|---------------------------| | 1985-1-01 | 1985-1 | Caterpillar Model SR4B-GD Emergency Generator (5/1/2007) (Diesel) Stacey Hall | 1000 ekW
1505 BHP | - | - | - | - | | 1998-1-01 | 1998-1 | Caterpillar Model SR4B Emergency Generator (5/1/2005) (Diesel) UVA Clinical Laboratory | 800 ekW
1180 BHP | - | - | - | - | | 2150-1-01 | 2150-1 | Caterpillar Model C13 Emergency Generator (7/1/2019) (Diesel) Bond House | 350 eKW
539 BHP | - | - | - | - | | 2217-1-01 | 2217-1 | Caterpillar Emergency Generator (3/4/2018) (Diesel) Hancock House | 350 eKW
531 BHP | - | - | - | - | | 2368-1-01 | 2368-1 | Generac Model SD200 Emergency Generator (8/1/2008) (Diesel) Kellogg House | 200 ekW
297 BHP | - | - | - | - | | Emission
Unit ID | Stack ID | Emission Unit Description | Size/Rated
Capacity ^a | Pollution Control
Device (PCD)
Description | PCD ID | Pollutant
Controlled | Applicable Permit
Date | |---------------------|----------|--|-------------------------------------|--|--------|-------------------------|---------------------------| | 2371-1-01 | 2371-1 | Cummins Model DFEH Emergency Generator (5/1/2011) (Diesel) Ern Commons | 400 ekW
755 BHP | - | - | - | - | | 2372-1-01 | 2372-1 | Kohler Model 200 REOZJF Emergency Generator (2/19/2013) (Diesel) Lile-Maupin House | 200 ekW
315 BHP | - | - | - | - | | 2373-1-01 | 2373-1 | Kohler Model 200 REOZJF Emergency Generator (2/19/2013) (Diesel) Tuttle-Dunnington House | 200 ekW
315 BHP | - | - | - | - | | 2374-1-01 | 2374-1 | Kohler Model 200 REOZJF Emergency Generator (3/21/2013) (Diesel) Shannon House | 200 ekW
315 BHP | - | - | - | - | | 2375-1-01 | 2375-1 | Caterpillar Model D125-6 Emergency Generator (6/4/2015) (Diesel) Gibbons House | 125 ekW
275 BHP | - | - | - | - | | Emission
Unit ID | Stack ID | Emission Unit Description | Size/Rated
Capacity ^a | Pollution Control
Device (PCD)
Description | PCD ID | Pollutant
Controlled | Applicable Permit
Date | |---------------------|----------|---|-------------------------------------|--|--------|-------------------------|---------------------------| | 2382-1-01 | 2381-1 | Caterpillar Model LC5 Emergency Generator (8/2017) (Diesel) Gooch Dillard | 250 eKW
398 BHP | - | - | - | - | | 2464-1-01 | 2464-1 | Olympian Model D60P3 Emergency Generator (<12/19/2002) (Diesel) Lambeth Commons ITC | 60 ekW
100 BHP | - | - | - | - | | 2464-2-01 | 2464-2 | Cummins Model GGMA-1209141 Emergency Generator (8/2013) (Natural Gas) WTJU | 20 ekW
31.9 BHP | - | - | - | - | | 3708-1-01R | 3708-1 | Caterpillar Model LC6 Emergency Generator (3/27/2017) (Diesel) UVA Endoscopy Monroe Ln | 400 ekW
601 BHP | - | - | - | - | | 3755-1-01 | 3755-1 | Caterpillar Model D150-8 Emergency Generator (12/14/2011) (Diesel) Fontaine MOB 1 Neurosurgery Clinic | 150 ekW
275 BHP | - | - | - | - | | Emission
Unit ID | Stack ID | Emission Unit Description | Size/Rated
Capacity ^a | Pollution Control
Device (PCD)
Description | PCD ID | Pollutant
Controlled | Applicable Permit
Date | |---------------------|----------|--|-------------------------------------|--|--------|-------------------------|---------------------------| | 3758-1-01 | 3758-1 | Kohler Model 150ROZJ Emergency Generator (1999) (Diesel) 560 Ray C. Hunt Drive | 150 ekW
250 BHP | - | - | - | - | | 3759-1-01 | 3759-1 | Olympian Model D 150 pl Emergency Generator (1/1/2004) (Diesel) 400 Ray C. Hunt Drive | 150.4 ekW
251 BHP | - | - | - | - | | 3760-1-01 | 3760-1 | Caterpillar Model D100-8 Emergency Generator (5/16/2017) (Diesel) 500 Ray C. Hunt Drive | 100 eKW
161 BHP | - | - | - | - | | 3761-1-01 | 3761-1 | Katolight Model D1000FRY4 Emergency Generator (10/1/2001) (Diesel) Aurbach Medical Building | 1000 ekW
1448 BHP | - | - | - | - | | 5271-1-01 | 5271-1 | Kohler Model 100ROZJ71 Emergency Generator (<12/19/2002) (Diesel) Aquatic and Fitness Center | 100 ekW
165 BHP | - | - | - | - | | Emission
Unit ID | Stack ID | Emission Unit Description | Size/Rated
Capacity ^a | Pollution Control
Device (PCD)
Description | PCD ID | Pollutant
Controlled | Applicable Permit
Date | |---------------------|----------|--|-------------------------------------|--|--------|-------------------------|---------------------------| | 5307-1-01 | 5307-1 | Kohler Model 80ROZJ 4SL Emergency Generator (<12/19/2002) (Diesel) Scott Stadium – west | 81 ekW
134 BHP | - | - | - | - | | 5307-2-01 | 5307-2 | Kohler Model 300REOZD 4UA13 Emergency Generator (<12/19/2002) (Diesel) Scott Stadium – south | 300 ekW
550 BHP | - | - | - | - | | 5307-3-01 | 5307-3 | Kohler Model 350REOZD Emergency Generator (<12/19/2002) (Diesel) Scott Stadium – east | 355 ekW
550 BHP | - | - | - | - | | 5502-1-01 | 5502-1 | Generac Model SD080 Emergency Generator (10/2/2006) (Diesel) Klockner Stadium | 80 ekW
120 BHP | - | - | - | - | | 5506-1-01 | 5506-1 | Kohler Model 15OZ Emergency Generator (4/5/2002) (Diesel) Baseball Stadium | 15 ekW
27 BHP | - | - | - | - | | Emission
Unit ID | Stack ID | Emission Unit Description | Size/Rated
Capacity ^a | Pollution Control
Device (PCD)
Description | PCD ID | Pollutant
Controlled | Applicable Permit
Date | |---------------------|----------|---|-------------------------------------|--|--------|-------------------------|---| | 5575-2-01 | 5575-2 | Cummins Model DQKC-5707858 Emergency Generator (1/1/2006) (Diesel) Massie Road Heat Plant | 2000 ekW
2922 BHP | - | - | - | 10/13/04 Permit
(Amended 3/22/10
and 7/18/13) | | 5577-1-01 | 5577-1 | Caterpillar Model D50-LC2 Emergency Generator (3/2017) (Diesel) McCue Center | 50 ekW
69 BHP | - | - | ı | - | | 7103-2-01 | 7103-2 | Caterpillar Model SR-4 Emergency Generator (10/1/1986) (Diesel) Main Heat Plant | 1250 ekW
1804 BHP | - | - | - | 3/12/12 Permit | | 7103-3-01 | 7103-3 | Caterpillar Model SR4B Emergency Generator (7/1/2006) (Diesel) Main Heat Plant | 2000 ekW
2876 BHP | - | - | - | 7/5/05 Permit ^b (Amended 11/26/05, 10/19/07, 12/16/09, 3/22/10, 3/25/13, 5/29/15, and 8/13/19) | | 7147-1-01 | 7147-1 | Caterpillar Model D150-8 Emergency Generator (2/15/2011) (Diesel) Telephone Exchange | 150 ekW
275 BHP | - | - | - | - | | Emission
Unit ID | Stack ID | Emission Unit Description | Size/Rated
Capacity ^a | Pollution Control
Device (PCD)
Description | PCD ID | Pollutant
Controlled | Applicable Permit
Date | |---------------------|----------|--|-------------------------------------|--|--------|-------------------------|---------------------------| | 7185-1-01 | 7185-1 | Kohler 1500ROZD4 Emergency Generator (9/1/2001) (Diesel) South Chiller Plant | 1500 ekW
2200 BHP | - | - | - | - | | 7186-1-01 | 7186-1 | Kohler Model 100REOZJF Emergency Generator (4/15/2013) (Diesel) East Chiller Plant | 100 ekW
158 BHP | - | - | - | - | | 7273-1-01 | 7273-1 | Caterpillar Model C15 ATTAC Emergency Generator (4/15/2014) (Diesel) Alderman Road Pumping Station | 500 ekW
865 BHP | - | - | - | - | | 7369-1-01R | 7369-1 | Generac Model G0070371 Emergency Generator (9/28/2018) (Propane) East Water Tank | 16 eKW
36 BHP | - | - | - | - | | 7533-2-01R | 7533-2 | Caterpillar Model 350 Emergency Generator (5/28/2015) (Diesel) North Grounds Mech. Plant | 350 ekW
713 BHP | - | - | - | - | University of Virginia Permit Number: VRO40200 Page 36 WOODWORKING EQUIPMENT | Emission
Unit ID | Stack ID | Emission Unit Description | Size/Rated
Capacity ^a | Pollution Control Device (PCD) Description | PCD ID |
Pollutant
Controlled | Applicable Permit
Date | |---------------------|----------|--|-------------------------------------|--|--------------|-------------------------|---------------------------| | 0273-1-01 | 0273-1 | FM Cabinet Shop Lacy Hall:
Saw, belt sanders and other
woodworking equipment | - | Nederman NFPZ
3000 Wood Dust
Collector
(2013) | 0273-
BH1 | PM-10 | - | #### **SPRAY COATING** | Emission
Unit ID | Stack ID | Emission Unit Description | Size/Rated
Capacity ^a | Pollution Control Device (PCD) Description | PCD ID | Pollutant
Controlled | Applicable Permit
Date | |---------------------|--------------------|--|-------------------------------------|--|--------------------|-------------------------|---------------------------| | 0233-SCB | 0233-1 &
0233-2 | Col-Met Spray Booth
Model ESD-14-09-26-P-SD | - | AAF International
with Fiberglass Paint
Arrestor | 0233-1 &
0233-2 | PM-10 | 1/3/14 Permit | MEDICAL EQUIPMENT | Emission
Unit ID | Stack ID | Emission Unit Description | Size/Rated
Capacity ^a | Pollution Control Device (PCD) Description | PCD ID | Pollutant
Controlled | Applicable Permit
Date | |---------------------|----------|--|-------------------------------------|--|--------|-------------------------|---------------------------| | 1150-1-06 | 1150-1 | Ethylene Oxide Sterilizer
3M Model Steri-Vac Model
5XL | 0.0183
lbs/hr ETO | - | - | - | 3/12/12 Permit | | 1150-1-07 | 1150-1 | Ethylene Oxide Sterilizer
3M Model Steri-Vac Model
5XL | 0.0183
lbs/hr ETO | - | - | - | 3/12/12 Permit | ^a The Size/Rated capacity is provided for informational purposes only, and is not an applicable requirement. ^b Hereafter referenced as 8/13/19 Permit. ^c For electric generators, ekW is for the generator set and BHP is for the engine. Page 37 ## **Main Heating Plant** 1. **Limitations** – Particulate matter emissions from Boiler 2R (Ref. 7103-1-02R) and Boiler 5 (Ref. 7103-1-05) shall be controlled by baghouse 7103-BH2R and 7103-BH5 when firing coal. Each baghouse shall be provided with adequate access for inspection and shall be in operation when the associated boiler is firing coal. (9 VAC 5-80-110, 9 VAC 5-80-1705 and Condition 2 of the 8/13/19 Permit) 2. **Limitations** – Particulate matter emissions from Boiler 1R (Ref. 7103-1-01R) shall be controlled by baghouse 7103-BH1R when firing coal. Each baghouse shall be provided with adequate access for inspection and shall be in operation when the associated boiler is firing coal. (9 VAC 5-80-110 and Condition 7 of the 8/13/19 Permit) 3. **Limitations** – The approved fuels for the boilers are as follows: | Emission Unit I.D. | Emission Unit
Description | Approved Fuel Type | |--------------------|------------------------------|--------------------------------| | 7103-1-01R | Boiler 1R | Natural Gas and Coal | | 7103-1-02R | Boiler 2R | Natural Gas and Coal | | 7103-1-03R | Boiler 3R | Natural Gas and Distillate Oil | | 7103-1-04R | Boiler 4R | Natural Gas and Distillate Oil | | 7103-1-05 | Boiler 5 | Natural Gas and Coal | | 7103-1-06 | Boiler 6 | Natural Gas and Distillate Oil | A change in the fuels may require a permit to modify and operate. (9 VAC 5-80-110, 9 VAC 5-80-1705, Condition 3 of the 8/13/19 Permit, Condition 19 of the 8/13/19 Permit, and Condition 2 of the 4/3/18 Permit) - 4. **Limitations** Sulfur dioxide emissions from each boiler (Ref. 7103-1-01R, 7103-1-02R and 7103-1-05) shall be controlled by a semi-dry scrubber (7103-SB1, 7103-SB2 or 7103-SB5) when firing coal. Each scrubber shall be provided with adequate access for inspection and shall be in operation when the associated boiler is firing coal. (9 VAC 5-80-110 and Condition 8 of the 8/13/19 Permit) - 5. **Limitations** Nitrogen oxide emissions from each boiler (Ref. 7103-1-01R, 7103-1-02R and 7103-1-05) shall be controlled by the use of over-fire air (OFA) and flue gas recirculation (FGR) when firing coal. Each boiler shall be provided with adequate access for inspection. - (9 VAC 5-80-110 and Condition 9 of the 8/13/19 Permit) - 6. **Limitations** Nitrogen oxide emissions from each boiler (Ref. 7103-1-01R, 7103-1-02R, 7103-1-03R, 7103-1-04R, 7103-1-05, and 7103-1-06) shall be controlled by the use of low- Page 38 NO_X burners and flue gas recirculation (FGR) when firing natural gas. Each boiler shall be provided with adequate access for inspection. (9 VAC 5-80-110, Condition 10 of the 8/13/19 Permit, and Condition 1 of the 4/3/2018 Permit) - 7. **Limitations** Particulate emissions from filling the lime silo (Ref. 7103-LM1) shall be controlled by a cartridge filter. The cartridge filter shall be provided with adequate access for inspection. - (9 VAC 5-80-110 and Condition 11 of the 8/13/19 Permit) - 8. **Limitations** Particulate emissions between the lime silo (Ref. 7103-LM1) and the scrubber shall be controlled by conveying the lime through a closed system directly into the scrubber. The conveyance apparatus shall be provided with adequate access for inspection. (9 VAC 5-80-110 and Condition 12 of the 8/13/19 Permit) - 9. **Limitations** Total combined annual fuel throughput for the boilers (Ref. 7103-1-01R, 7103-1-02R, 7103-1-03R, 7103-1-04R and 7103-1-05) shall not exceed the following limits: | Approved Fuel Type | Quantity Allowed | | |--------------------|---------------------------------|--| | Coal | 50,500 tons | | | OR | | | | Approved Fuel Type | Quantity Allowed | | | Natural Gas | $3,240 \times 10^6 \text{ SCF}$ | | | Distillate Oil | 1,267 x 10 ³ gallons | | Under no circumstances shall any combination of the fuel amounts result in an exceedance of the annual facility-wide emission limits established in Condition 20. Throughput of each fuel shall be calculated monthly as the sum of each consecutive 12-month period. (9 VAC 5-80-110 and Condition 22 of the 8/13/19 Permit) - 10. **Limitations** The total distillate oil fuel throughput for the boiler (Ref. 7103-1-06) shall not exceed 3,300,000 gallons per year, calculated monthly as the sum of each consecutive 12-month period. Compliance for the consecutive 12-month period shall be demonstrated monthly by adding the total for the most recently completed calendar month to the individual monthly totals for the preceding 11 months. - (9 VAC 5-80-110 and Condition 4 of the 4/3/18 Permit) - 11. **Limitations** The coal and distillate oil to be burned in the boilers (Ref. 7103-1-01R, 7103-1-02R, 7103-1-03R, 7103-1-04R and 7103-1-05) shall meet the specifications below: #### COAL: Minimum heat content per shipment: 11,900 BTU/lb HHV Minimum average annual heat content: 12,100 BTU/lb HHV Maximum sulfur content per shipment: 1.4% University of Virginia Permit Number: VRO40200 Page 39 DISTILLATE OIL which meets the ASTM specification, or a DEQ-approved equivalent method, for numbers 1 or 2 fuel oil: Minimum heat content per shipment: 132,000 BTU/gallon Minimum average annual heat content: 134,000 BTU/gallon Maximum sulfur content per shipment: 0.05% (9 VAC 5-80-110 and Condition 23 of the 8/13/19 Permit) - 12. **Limitations** The distillate oil for the boiler (Ref. 7103-1-06) shall meet the ASTM D396 specification for numbers 1 or 2 fuel oil with a maximum sulfur content of 0.05% per shipment. - (9 VAC 5-80-110 and Condition 3 of the 4/3/18 Permit) - 13. **Limitations** Emissions from the boilers (Ref. 7103-1-01R, 7103-1-02R, 7103-1-03R, 7103-1-04R, 7103-1-05, and 7103-1-06) shall be controlled by proper operation and maintenance. Operators for the boilers shall be trained in the proper operation of all such equipment. Training shall consist of a review and familiarization of the manufacturer's operating instructions, at minimum. The permittee shall maintain records of the required training including a statement of time, place and nature of training provided. The permittee shall have available good written operating procedures and a maintenance schedule for the boilers. These procedures shall be based on the manufacturer's recommendations, at a minimum. - (9 VAC 5-80-110, Condition 25 of the of the 8/13/19 Permit, and Condition 6 of the 4/3/18 Permit) - 14. **Limitations** Short-term emissions from the Boiler 1R (Ref. 7103-1-01R) shall not exceed any of the limits specified below: | Pollutant | Coal | Natural Gas | |---|--|--| | Particulate Matter (includes condensable PM for gas only) | 0.02 lbs/MMBTU
1.90 lbs/hr |
0.71 lbs/hr | | PM-10 (includes condensable PM-10 for gas only) | 0.02 lbs/MMBTU
1.90 lbs/hr |
0.71 lbs/hr | | Sulfur Dioxide | 0.18 lbs/MMBTU ⁽¹⁾
17.10 lbs/hr ⁽¹⁾ |
0.06 lbs/hr | | Oxides of Nitrogen (as NO ₂) | 0.35 lbs/MMBTU ⁽¹⁾
33.25 lbs/hr ⁽¹⁾ | 0.036 lbs/MMBTU ⁽¹⁾
3.42 lbs/hr ⁽¹⁾ | | Carbon Monoxide | 19.96 lbs/hr ⁽¹⁾ | 7.82 lbs/hr ⁽¹⁾ | | Volatile Organic Compounds | 0.20 lbs/hr | 0.51 lbs/hr | ^{(1) 30-}day rolling average Compliance with these emission limits may be determined as stated in Conditions 2 through 6, 9, 11, 13, 22, 23, 37 through 50, and 65. (9 VAC 5-80-110, 40 CFR 60.42c, 40 CFR 60.43c, and Condition 27 of the 8/13/19 Permit) 15. **Limitations** – Short-term emissions from boiler 2R (Ref. 7103-1-02R) shall not exceed any of the limits specified below: | Pollutant | Coal | Natural Gas | |---|--|--| | Particulate
Matter (includes condensable PM for gas only) | 0.02 lbs/MMBTU
1.90 lbs/hr |
0.71 lbs/hr | | PM-10 (includes condensable PM-10 for gas only) | 0.02 lbs/MMBTU
1.90 lbs/hr |
0.71 lbs/hr | | Sulfur Dioxide | 0.18 lbs/MMBTU ⁽¹⁾
17.10 lbs/hr ⁽¹⁾ |
0.06 lbs/hr | | Oxides of Nitrogen (as NO ₂) | 0.35 lbs/MMBTU ⁽¹⁾
33.25 lbs/hr ⁽¹⁾ | 0.036 lbs/MMBTU ⁽¹⁾
3.42 lbs/hr ⁽¹⁾ | | Carbon Monoxide | 19.96 lbs/hr ⁽¹⁾ | 7.82 lbs/hr ⁽¹⁾ | | Volatile Organic Compounds | 0.20 lbs/hr | 0.51 lbs/hr | ^{(1) 30-}day rolling average Compliance with these emission limits may be determined as stated in Conditions 1, 3 through 6, 9, 11, 13, 22 through 50, and 65. (9 VAC 5-80-110, 9 VAC 5-80-1705 and Condition 4 of the 8/13/19 Permit) 16. **Limitations** – Short-term emissions from Boiler 3R (Ref. 7103-1-03R) shall not exceed any of the limits specified below: | Pollutant | Natural Gas | Distillate Oil | |--|--|--| | Particulate Matter (includes condensable PM) | 0.84 lbs/hr | 2.81 lbs/hr | | PM-10 (includes condensable PM-10) | 0.84 lbs/hr | 1.96 lbs/hr | | Sulfur Dioxide | 0.07 lbs/hr | 6.05 lbs/hr | | Oxides of Nitrogen (as NO ₂) | 0.03 lbs/MMBTU ⁽¹⁾ 3.38 lbs/hr ⁽¹⁾ | 0.18 lbs/MMBTU ⁽¹⁾
20.45 lbs/hr ⁽¹⁾ | | Carbon Monoxide | $9.26\ lbs/hr^{(2)}$ | 4.26 lbs/hr ⁽²⁾ | | Volatile Organic Compounds | 0.61 lbs/hr | 0.17 lbs/hr | ^{(1) 30-}day rolling average Compliance with these emission limits may be determined as stated in Conditions 3, 6, 9, 11, 13, 44 through 47, and 65. (9 VAC 5-80-110, 40 CFR 60.44b and Condition 28 of the 8/13/19 Permit) 17. **Limitations** – Short-term emissions from Boiler 4R (Ref. 7103-1-04R) shall not exceed any of the limits specified below: | <u>Pollutant</u> | Natural Gas | <u>Distillate Oil</u> | |--|---|--| | Particulate Matter (includes condensable PM) | 0.84 lbs/hr | 2.81 lbs/hr | | PM-10 (includes condensable PM-10) | 0.84 lbs/hr | 1.96 lbs/hr | | Sulfur Dioxide | 0.07 lbs/hr | 6.05 lbs/hr | | Oxides of Nitrogen (as NO ₂) | 0.03 lbs/MMBTU ⁽¹⁾
3.38 lbs/hr ⁽¹⁾ | $0.18 \text{ lbs/MMBTU}^{(1)}$
$20.45 \text{ lbs/hr}^{(1)}$ | | Carbon Monoxide | 9.26 lbs/hr ⁽²⁾ | 4.26 lbs/hr ⁽²⁾ | | Volatile Organic Compounds | 0.61 lbs/hr | 0.17 lbs/hr | ^{(1) 30-}day rolling average ^{(2) 8-}hour rolling average ^{(2) 8-}hour rolling average Compliance with these emission limits may be determined as stated in Conditions 3, 6, 9, 11, 13, 44 through 47, and 65. (9 VAC 5-80-110, 40 CFR 60.44b and Condition 29 of the 8/13/19 Permit) 18. **Limitations** – Short-term emissions from Boiler 5 (Ref. 7103-1-05) shall not exceed any of the limits specified below: | <u>Pollutant</u> | Coal | Natural Gas | |---|--|--| | Particulate Matter (includes condensable PM for gas only) | 0.02 lbs/MMBTU
2.25 lbs/hr |
0.84 lbs/hr | | PM-10 (includes condensable PM-10 for gas only) | 0.02 lbs/MMBTU ⁽¹⁾
2.25 lbs/hr |
0.84 lbs/hr | | Sulfur Dioxide | 0.18 lbs/MMBTU ⁽¹⁾
20.25 lbs/hr ⁽¹⁾ |
0.07 lbs/hr | | Oxides of Nitrogen (as NO ₂) | 0.35 lbs/MMBTU ⁽¹⁾
39.38 lbs/hr ⁽¹⁾ | 0.036 lbs/MMBTU ⁽¹⁾
4.05 lbs/hr ⁽¹⁾ | | Carbon Monoxide | 23.63 lbs/hr ⁽¹⁾ | 9.26 lbs/hr ⁽¹⁾ | | Volatile Organic Compounds | 0.24 lbs/hr | 0.61 lbs/hr | ^{(1) 30-}day rolling average Compliance with these emission limits may be determined as stated in Conditions 1, 3 through 6, 9, 11, 13, 22 through 50, and 65. (9 VAC 5-80-110, 9 VAC 5-80-1705, 40 CFR 60.43b, 40 CFR 60.44b and Condition 5 of the 8/13/19 Permit) 19. **Limitations** - Short-term emissions from the boiler (Ref. 7103-1-06) shall not exceed any of the limits specified below: | Pollutant | Natural Gas | Distillate Oil | |---|-------------|----------------| | Particulate Matter (filterable) | 0.19 lbs/hr | 1.52 lbs/hr | | PM-10 (includes filterable and condensable) | 0.75 lbs/hr | 1.80 lbs/hr | | PM-2.5 | 0.75 lbs/hr | 1.61 lbs/hr | | Oxides of Nitrogen (as NO ₂) | 3.00 lbs/hr | 15.15 lbs/hr | | Carbon Monoxide | 8.24 lbs/hr | 3.79 lbs/hr | | Sulfur Dioxide | 0.29 lbs/hr | 5.38 lbs/hr | | Volatile Organic Compounds | 0.54 lbs/hr | 0.26 lbs/hr | These emissions are derived from the estimated overall emission contribution from operating limits. Exceedance of the operating limits may be considered credible evidence of the exceedance of emission limits. Compliance with these emission limits may be determined as stated in Conditions 3, 6, 12, 13, and 66. (9 VAC 5-80-110 and Condition 7 of the 4/3/18 Permit) 20. **Limitations** – Total boiler (Ref. 7103-1-01R, 7103-1-02R, 7103-1-03R, 7103-1-04R and 7103-1-05) emissions shall not exceed the limits specified below: | <u>Pollutant</u> | <u>Limit</u> | |--|----------------| | Particulate Matter | 14.40 tons/yr | | PM-10 | 13.77 tons/yr | | Sulfur Dioxide | 96.72 tons/yr | | Oxides of Nitrogen (as NO ₂) | 213.87 tons/yr | | Carbon Monoxide | 139.25 tons/yr | | Volatile Organic Compounds | 9.04 tons/yr | Annual emissions shall be calculated monthly as the sum of each consecutive 12-month period. Compliance with these emission limits may be determined as stated in Conditions 1 through 6, 9, 11, 13, 22, 23, 37 through 50, and 65. (9 VAC 5-80-110 and Condition 30 of the 8/13/19 Permit) 21. **Limitations** - Total emissions from the boiler (Ref. 7103-1-06) shall not exceed the limits specified below: | <u>Pollutant</u> | <u>Limit</u> | |--|---------------| | Particulate Matter | 3.71 tons/yr | | (filterable) | 3.71 tolls/yl | | PM-10 | 5.57 tons/yr | | (includes filterable and condensable) | 3.37 tolls/yl | | PM-2.5 | 5.16 tons/yr | | (includes filterable and condensable) | 3.10 tolls/yl | | Sulfur Dioxide | 12.36 tons/yr | | Oxides of Nitrogen (as NO ₂) | 39.61 tons/yr | | Carbon Monoxide | 36.07 tons/yr | | Volatile Organic Compounds | 2.36 tons/yr | Annual emissions shall be calculated monthly as the sum of each consecutive 12-month period. These emissions are derived from the estimated overall emission contribution from operating limits. Exceedance of the operating limits may be considered credible evidence of the exceedance of emission limits. Compliance with these emission limits may be determined as stated in Conditions 3, 6, 10, 12, and 13. (9 VAC 5-80-110 and Condition 8 of the 4/3/18 Permit) - 22. **Limitations** Nitrogen oxides emissions from Boilers 1R (Ref. 7103-1-01R), 2R (Ref. 7103-1-02R), and 5 (Ref. 7103-1-05) during coal-fire startup shall not exceed 0.35 lbs/MMBtu, as provided in Conditions 14, 15, and 18. Coal-fire startup will begin by initially firing the boiler on natural gas and then, after a sufficient warm up period to protect the boiler, will proceed directly to coal as the primary fuel. Coal-fire startup will be deemed successful when coal is added to the boiler, which must occur within five hours of initial boiler startup. In the event that circumstances preclude the addition of coal to the boiler and the boiler continues to be operated on gas beyond five hours, the startup will be considered a gas startup and will be subject to the gas-fired NOx limit of 0.036 lbs/MMBtu, as provided in Conditions 14, 15, and 18. - (9 VAC 5-80-110 and Condition 31 of the 8/13/19 Permit) - 23. **Limitations** Nitrogen oxides emissions from Boilers 1R (Ref. 7103-1-01R), 2R (Ref. 7103-1-02R), and 5 (Ref. 7103-1-05) while simultaneously combusting coal and natural gas during fuel switching shall not exceed 0.35 lbs/MMBTU until coal is no longer fired in the boiler, as provided in Conditions 14, 15, and 18. - (9 VAC 5-80-110, 40 CFR 60.44b and Condition 32 of the 8/13/19 Permit) - 24. **Limitations** Visible emissions from the Main Heating Plant stack (Stack Ref. 7103-1) shall not exceed 20 percent opacity (six-minute average), except for one six-minute period per hour of not more than 27 percent opacity as determined by 40 CFR 60, Appendix A, Method 9 or a DEQ-approved method. This condition applies at all times except during startup, shutdown, and malfunction. - (9 VAC 5-80-110, 9 VAC 5-50-80, 40 CFR 60.43b, 40 CFR 60.43c and Condition 33 of the 8/13/19 Permit) Page 45 - 25. **Limitations** Visible emissions from the boiler (Ref. 7103-1-06) shall not exceed 10 percent opacity (six-minute average) as determined by 40 CFR 60, Appendix A, Method 9 or an alternative DEQ-approved method. - (9 VAC 5-80-110 and Condition 9 of the 4/3/18 Permit) - 26. **Limitations** Visible emissions from lime silo (Ref. 7103-LM1) shall not exceed five percent opacity as determined by 40 CFR 60, Appendix A, Method 9 or a DEQ-approved method. - (9 VAC 5-80-110, 9 VAC 5-50-80, and Condition 35 of the 8/13/19 Permit) - 27. **Limitations** Except where this permit is more restrictive, Boilers 3R (Ref. 7103-1-03R), 4R (Ref. 7103-1-04R), and 5 (Ref. 7103-1-05) shall be operated in compliance with the requirements of 40 CFR 60, Subpart Db. - (9 VAC 5-80-110 and Condition 36 of the 8/13/19 Permit) - 28. **Limitations** Except where this permit is more restrictive, Boilers 1R and 6 (Ref. 7103-1-01R and 7103-1-06) shall be operated in compliance with the requirements of 40 CFR 60, Subpart Dc. - (9 VAC 5-80-110, Condition 37 of the 8/13/19 Permit, and Condition 10 of the 4/3/18 Permit) - 29. **Limitations** At all times, including periods of start-up, shutdown, soot blowing, and malfunction, the permittee shall, to the extent practicable, maintain and operate the affected source, including associated air pollution control equipment, in
a manner consistent with good air pollution control practices for minimizing emissions. The permittee shall take the following measures in order to minimize the duration and frequency of excess emissions, with respect to air pollution control equipment and process equipment which affect such emissions: - a. Develop a maintenance schedule and maintain records of all scheduled and non-scheduled maintenance. - b. Maintain an inventory of spare parts. - c. Have available written operating procedures for equipment. These procedures shall be based on the manufacturer's recommendations, at a minimum. - d. Train operators in the proper operation of all such equipment and familiarize the operators with the written operating procedures. The permittee shall maintain records of the training provided, including the names of trainees, the date of training and the nature of the training. - (9 VAC 5-80-110, 9 VAC 5-50-20 E, Condition 64 of the 8/13/19 Permit, and Condition 23 of the 4/3/18 Permit) - 30. **Monitoring** Each baghouse (Ref. 7103-BH1R, 7103-BH2R or 7103-BH5) shall be equipped with a device to continuously measure the differential pressure across the Page 46 baghouse. Each monitoring device shall be installed, maintained, calibrated and operated in accordance with approved procedures which shall include, as a minimum, the manufacturer's written requirements or recommendations. Each monitoring device shall be provided with adequate access for inspection and shall be in operation when the associated baghouse is operating. (9 VAC 5-80-110, 9 VAC 5-50-20C and Condition 13 of the 8/13/19 Permit) 31. **Monitoring** – Differential pressure devices for each baghouse (Ref. 7103-BH1R, 7103-BH2R, 7103-BH5) shall be equipped with audible alarms to detect operation outside of the high and low differential pressure levels suggested by the baghouse manufacturer. The alarm shall be set to sound each time the differential pressure falls outside the recommended range. Corrective action shall be taken each time the alarm is activated, such that the baghouse is returned to its recommended differential pressure range. The alarm system shall be configured and tested in accordance with approved procedures which shall include, as a minimum, common industry practices. The alarm system shall be in operation when any baghouse is operating. (9 VAC 5-80-110, 9 VAC 5-50-20C and Condition 14 of the 8/13/19 Permit) 32. **Monitoring** – Each scrubber (Ref. 7103-SB1R, 7103-SB2R and 7103-SB5) shall be equipped with a device to continuously measure the sorbent injection rate. Each monitoring device shall be installed, maintained, calibrated and operated in accordance with approved procedures which shall include, at a minimum, the manufacturer's written requirements or recommendations. Each monitoring device shall be provided with adequate access for inspection and shall be in operation when the associated scrubber is operating. (9 VAC 5-80-110, 9 VAC 5-50-20C and Condition 15 of the 8/13/19 Permit) 33. **Monitoring** – Sorbent injection rate devices for each scrubber (Ref. 7103-SB1R, 7103-SB2R and 7103-SB5) shall be equipped with audible alarms to detect injection rates outside of the high and low sorbent injection rates recommended by the scrubber manufacturer. The alarm shall be set to sound each time the sorbent injection rate is outside the recommended range. Corrective action shall be taken each time the alarm is activated, such that the scrubber is returned to the recommended injection rate. The alarm system shall be configured and tested in accordance with approved procedures which shall include, as a minimum, common industry practices. The alarm system shall be in operation when any scrubber is operating. (9 VAC 5-80-110, 9 VAC 5-50-20-C and Condition 16 of the 8/13/19 Permit) - 34. **Monitoring** The devices used to continuously measure the differential pressure across each baghouse (7103-BH1R, 7103-BH2R and 7103-BH5) shall be observed by the permittee not less than once per week of operation. If during the observation the differential pressure is not within the manufacturer's recommended range, timely corrective action shall be taken such that the baghouse resumes proper operation. The permittee shall continuously record measurements from the control equipment monitoring devices. (9 VAC 5-80-110 and Condition 17 of the 8/13/19 Permit) - 35. **Monitoring** The devices used to measure the sorbent injection rate for the scrubber (Ref. 7103-SB1R, 7103-SB2R and 7103-SB5) shall be observed by the permittee with a Page 47 frequency sufficient to ensure good performance of each scrubber but not less than once per week of operation. The permittee shall continuously record measurements from the control equipment monitoring devices. - (9 VAC 5-80-110 and Condition 18 of the 8/13/19 Permit) - 36. **Monitoring** The permittee shall obtain a certification from the fuel supplier with each shipment of coal and distillate oil to be burned in the boilers (Ref. 7103-1-01R, 7103-1-2R, 7103-1-03R, 7103-1-04R, 7103-1-05, and 7103-1-06). Each fuel supplier certification shall include the following: - a. Coal - i The name of the fuel supplier; - The location of the coal when the sample was collected for analysis to determine the properties of the coal, specifically including whether the coal was sampled as delivered to the facility or whether the sample was collected from coal in storage at the mine, at a coal preparation plant, at a coal supplier's facility, or at another location. The certification shall include the name of the coal mine (and coal seam), coal storage facility, or coal preparation plant (where the sample was collected); - iii The date on which the coal was shipped; - iv The weight of coal delivered in the shipment; - v The results of the analysis of the coal from which the shipment came (or of the shipment itself) including the sulfur content, moisture content, ash content, and heat content; and - vi The methods used to determine the properties of the coal. - b. Distillate Oil - i The name of the fuel supplier; - ii The date on which the distillate oil was received; - iii The volume of distillate oil delivered in the shipment; - iv A statement that the distillate oil complies with the American Society for Testing and Materials specifications for numbers 1 or 2 fuel oil; - v The sulfur content of the distillate oil; - vi The method used to determine the sulfur content of the distillate oil for the boilers (Ref. 7103-1-03R and 7103-1-04R); and - vii The higher heating value of the distillate oil for the boilers (Ref. 7103-1-03R and 7103-1-04R). Page 48 Fuel sampling and analysis, independent of that used for certification, as may be periodically required or conducted by DEQ may be used to determine compliance with the fuel specifications stipulated in Conditions 11 and 12. Exceedance of these specifications may be considered credible evidence of the exceedance of emission limits. (9 VAC 5-80-110, 9 VAC 5-80-1200, 9 VAC 5-80-1705, 40 CFR 60.48c, Condition 24 of the 8/13/19 Permit, and Condition 5 of the 4/3/18 Permit) - 37. Monitoring The permittee shall install, calibrate, maintain, and operate a continuous emissions monitor system (CEMS) for measuring sulfur dioxide concentrations, moisture concentrations, and either oxygen or carbon dioxide concentrations at the outlet of each sulfur dioxide control device (Ref. 7103-SB1, 7103-SB2, 7103-SB5) when firing coal and shall record the output of the system. (9 VAC 5-80-110, 9 VAC 5-50-40, 9 VAC 5-80-1200, 40 CFR 60.46c and Condition 39 of the 8/13/19 Permit) - 38. **Monitoring** Compliance with the coal-fire sulfur dioxide emission limits for Boilers 1R (Ref. 7103-1-01R), 2R (Ref. 7103-1-02R), and 5 (Ref. 7103-1-05) in Conditions 14, 15, and 18 is based on the average sulfur dioxide emission rates for 30 consecutive steam generating unit operating days. A separate performance test shall be completed, and a new 30-day average sulfur dioxide emission rate shall be calculated at the end of each steam generating unit operating day, to show compliance with the emission limits. (9 VAC 5-80-110, 9 VAC 5-50-40, 9 VAC 5-80-1200, 40 CFR 60.44c and Condition 40 of the 8/13/19 Permit) - 39. **Monitoring** The procedures in 40 CFR 60, Appendix A, Method 19 shall be used to determine the hourly sulfur dioxide emission rate (E_H) and the 30-day average sulfur dioxide emission rate (E_A) for Boilers 1R (Ref. 7103-1-01R), 2R (Ref. 7103-1-02R), and 5 (Ref. 7103-1-05). The hourly averages used to compute the 30-day averages are obtained from the continuous emission monitoring system (CEMS). Method 19 shall be used to calculate E_A when using daily fuel sampling or 40 CFR 60, Appendix A, Method 6B. (9 VAC 5-80-110, 9 VAC 5-50-40, 9 VAC 5-80-1200, 40 CFR 60.44c and Condition 41 of the 8/13/19 Permit) - 40. Monitoring The permittee shall use all valid sulfur dioxide emissions data for Boilers 1R (Ref. 7103-1-01R), 2R (Ref. 7103-1-02R), and 5 (Ref. 7103-1-05) in calculating E_H under Conditions 39, as applicable, whether or not the minimum emissions data requirements are achieved. All valid emissions data, including valid data collected during periods of startup, shutdown, and malfunction, shall be used in calculating E_H. (9 VAC 5-80-110, 9 VAC 5-50-40, 9 VAC 5-80-1200, 40 CFR 60.44c, and Condition 42 of the 8/13/19 Permit) - 41. **Monitoring** The 1-hour average sulfur dioxide emission rates for Boilers 1R (Ref. 7103-1-01R), 2R (Ref. 7103-1-02R), and 5 (Ref. 7103-1-05) measured by a CEMS shall be expressed in lbs/MMBTU heat input and shall be used to calculate the 30-day rolling average emission rates. Each 1-hour average sulfur dioxide emission rate shall be based on at least 30 minutes of coal-fired operation and include at least two data points representing two 15-minute periods. Hourly sulfur dioxide emission rates are not calculated if the boiler Page 49 is operated on coal less than 30 minutes in a 1-hour period
and are not counted toward determination of a steam generating unit operating day. - (9 VAC 5-80-110, 9 VAC 5-50-40, 9 VAC 5-80-1200, 40 CFR 60.46c, and Condition 43 of the 8/13/19 Permit) - 42. **Monitoring** The procedures under 40 CFR 60.13 shall be followed for installation, evaluation, and operation of the SO₂ CEMS for Boilers 1R (Ref. 7103-1-01R), 2R (Ref. 7103-1-02R), and 5 (Ref. 7103-1-05), including: - a. All CEMS shall be operated in accordance with the applicable procedures under Performance Specifications 1, 2, and 3 (reference 40 CFR 60, Appendix B). - b. Quarterly accuracy determinations and daily calibration drift tests shall be performed in accordance with Procedure 1 (reference 40 CFR 60, Appendix F). - c. The span value of the sulfur dioxide CEMS at the outlet from the control device shall be 50 percent of the maximum estimated hourly potential sulfur dioxide emission rate of the fuel combusted. - (9 VAC 5-80-110, 9 VAC 5-50-40, 9 VAC 5-80-1200, 40 CFR 60.46c and Condition 44 of the 8/13/19 Permit) - 43. **Monitoring** The permittee shall obtain SO₂ emissions data for at least 75 percent of the operating hours in at least 22 out of 30 successive steam generating unit operating days for Boilers 1R (Ref. 7103-1-01R), 2R (Ref. 7103-1-02R), and 5 (Ref. 7103-1-05). If this minimum data requirement is not met with a single monitoring system, the permittee shall supplement the emissions data with data collected with other monitoring systems as approved by the DEQ. - (9 VAC 5-80-110, 9 VAC 5-50-40, 9 VAC 5-80-1200, 40 CFR 60.46c and Condition 45 of the 8/13/19 Permit) - 44. **Monitoring** CEMS shall be installed, calibrated, maintained, and operated to measure and record the concentration of nitrogen oxides from the boilers (Ref. 7103-1-01R, 7103-1-02R, 7103-1-03R, 7103-1-04R and 7103-1-05). The NO_X monitors shall be located between each boiler outlet and the Main Heating Plant stack (Stack Ref. 7103-1). Each NO_X monitor shall be collocated with CO₂ or O₂ and, for the coal boilers, moisture monitors. The monitors shall be maintained, located, and calibrated in accordance with approved procedures (40 CFR 60.13). - (9 VAC 5-80-110, 9 VAC 5-50-40, 9 VAC 5-80-1200, 40 CFR 60.13, 40 CFR 60.48b and Condition 46 of the 8/13/19 Permit) - 45. **Monitoring** The permittee shall determine compliance with the nitrogen oxides emission standards for the boilers (Ref. 7103-1-01R, 7103-1-02R, 7103-1-03R, 7103-1-04R, and 7103-1-05) in Conditions 14, 15, 16, 17, and 18 and on a continuous basis through the use of a 30-day rolling average emission rate. A new 30-day rolling average emission rate is Page 50 calculated each steam generating unit operating day as the average of all of the hourly nitrogen oxides emission data for the preceding 30 steam generating unit operating days. (9 VAC 5-80-110, 9 VAC 5-50-40, 9 VAC 5-80-1200, 40 CFR 60.46b, and Condition 47 of the 8/13/19 Permit) 46. **Monitoring** – When NO_X emissions data are not obtained from the CEMS for Boilers 1R, 2R, 3R, 4R, and 5 (Ref. 7103-1-01R, 7103-1-02R, 7103-1-03R, 7103-1-04R, and 7103-1-05) as a result of system breakdowns, repairs, calibration checks, and zero and span adjustments required, emissions data will be obtained by using standby monitoring systems, Method 7, Method 7A (reference 40 CFR 60, Appendix A), or other approved reference methods to provide emission data for a minimum of 75 percent of the operating hours in each steam generating unit operating day, in at least 22 out of 30 successive steam generating unit operating days. (9 VAC 5-80-110, 40 CFR 60.48b and Condition 48 of the 8/13/19 Permit) 47. **Monitoring** – The span value of each CEMS/COMS for the boilers (Ref. 7103-1-01R, 7103-1-02R, 7103-1-03R, 7103-1-04R, and 7103-1-05) shall be set at the following: | Monitor | Fuel Type | Span | |--------------------|---------------------|-----------| | CEMS | Coal | 1000 ppm | | | Natural Gas and Oil | 500 ppm | | (NO _x) | Mixtures | 1000 ppm | | COMS | | 600/ 800/ | | (Opacity) | - | 60%-80% | (9 VAC 5-80-110, 9 VAC 5-50-40, 9 VAC 5-80-1200, 40 CFR 60.48b, 40 CFR 60.47c and Condition 49 of the 8/13/19 Permit) - 48. **Monitoring** Carbon Monoxide (CO) CEMS, meeting the design specifications consistent with 40 CFR Part 63, Subpart DDDDD, shall be installed to measure and record the emissions of CO from each of the Boilers 1R (Ref. 7103-1-01R), 2R (Ref. 7103-1-02R), and 5 (Ref. 7103-1-05) as lbs/hr. The CO monitors shall be located between each boiler outlet and the Main Heating Plant stack (Stack Ref. 7103-1) prior to mixing with the emissions from other boilers. The CEMS shall be installed, calibrated, maintained, audited and operated in accordance with DEQ approved procedures which are equivalent to the requirements of 40 CFR Part 63, Subpart DDDDD. Data shall be reduced to 30 day rolling averages using procedures approved by the DEQ. (9 VAC 5-80-110 and Condition 50 of the 8/13/19 Permit) - 49. **Monitoring** Performance evaluations of the CO CEMS for the boilers (Ref. 7103-1-01R, 7103-1-02R, and 7103-1-05) shall be conducted in accordance with 40 CFR Part 63, Subpart DDDDD, and shall take place during the performance tests under 9 VAC 5-50-30 or within 30 days thereafter. One copy of the performance evaluations report shall be submitted to the DEQ within 45 days of the evaluation. Verification of operational status shall, as a minimum, include completion of the manufacturer's written requirements or recommendations for installation, operation and calibration of the device. A 30 day notification, prior to the demonstration of continuous monitoring system's performance, Page 51 and subsequent notifications shall be submitted to the DEQ. (9 VAC 5-80-110 and Condition 51 of the 8/13/19 Permit) 50. **Monitoring – CEMS: Carbon Monoxide** - A CEMS quality control program which is equivalent to the requirements of 40 CFR Part 63, Subpart DDDDD shall be implemented for the CO continuous monitoring systems for the boilers (Ref. 7103-1-01R, 7103-1-02R, and 7103-1-05) (9 VAC 5-80-110 and Condition 52 of the 8/13/19 Permit) 51. **Monitoring** – A continuous opacity monitor system (COMS) shall be installed to measure and record opacity from the Main Heating Plant stack (Stack Ref. 7103-1). The COMS shall monitor and record the opacity of a representative portion of the gases discharged into the atmosphere. The monitor shall be maintained, located, and calibrated in accordance with approved procedures. (9 VAC 5-80-110, 9 VAC 5-50-40, 9 VAC 5-80-1200, 40 CFR 60.13, 40 CFR 60.43b, 40 CFR 60.48b, 40 CFR 60.43c, 40 CFR 60.47c and Condition 53 of the 8/13/19 Permit) - 52. **Monitoring** The permittee shall check the zero (or low-level value between 0 and 20 percent of span value) and span (50 to 100 percent of span value) calibration drifts of the COMS for the Main Heating Plant stack (Stack Ref. 7103-1) at least once daily in accordance with a written procedure. The zero and span shall, as a minimum, be adjusted whenever the 24-hour zero drift or 24-hour span drift exceeds two times the limits of the applicable performance specifications in Appendix B of 40 CFR 60. The COMS shall allow the amount of excess zero and span drift measured at the 24-hour checks to be recorded and quantified, whenever specified. The optical surfaces exposed to effluent gases shall be cleaned prior to performing the zero and span drift adjustments except for systems using automatic zero adjustments. The optical surfaces shall be cleaned when the cumulative automatic zero compensation exceeds four percent opacity. - (9 VAC 5-80-110, 9 VAC 5-50-40, 9 VAC 5-80-1200, 40 CFR 60.13(d)(1) and Condition 54 of the 8/13/19 Permit) - 53. **Monitoring** The permittee shall develop procedures for the Main Heating Plant stack (Stack Ref. 7103-1) COMS, including a method for producing a simulated zero opacity condition and an upscale (span) opacity condition using a certified neutral density filter or other related technique, to produce a known obstruction of the light beam. Such procedures shall provide a system check of the analyzer's internal optical surfaces and all electronic circuitry including the lamp and photodetector assembly. - (9 VAC 5-80-110, 9 VAC 5-50-40, 9 VAC 5-80-1200, 40 CFR 60.13(d)(2) and Condition 55 of the 8/13/19 Permit) - 54. **Monitoring** Except for system breakdowns, repairs, calibration checks, and zero and span adjustments required, the COMS for the Main Heating Plant stack (Stack Ref. 7103-1), shall be in continuous operation and shall complete a minimum of one cycle of sampling and analyzing for each successive 10-second period and one cycle of data recording for each successive six-minute period. - (9 VAC 5-80-110, 9 VAC 5-50-40, 9 VAC 5-80-1200, 40 CFR 60.13(e)(1) and Condition 56 of the 8/13/19 Permit) Page 52 55. **Recordkeeping** – The permittee shall maintain records of all emissions data and operating parameters necessary to demonstrate compliance with this permit. The content and format of such records shall be arranged with the DEQ. These records shall include, but are not limited to: - a. The daily throughput of coal (tons), natural gas (million cubic feet), distillate oil (gallons) and fuel heat input (MMBTU/hr) for each fuel as applicable for each boiler (Ref. 7103-1-01R, 7103-1-03R, 7103-1-04R and 7103-1-05). - b. The monthly and annual throughput of coal (tons), natural gas (million cubic feet), distillate oil (gallons), and fuel heat input (MMBTU/hr) for each fuel as applicable for each boiler (Ref. 7103-1-01R, 7103-1-02R, 7103-1-03R, 7103-1-04R, and 7103-1-05) and summed for the boilers combined. - c. The monthly and annual throughputs of natural gas (million cubic feet), distillate oil (gallons) and fuel heat input (MMBTU) for each fuel as applicable for the boiler (Ref. 7103-1-06). The annual throughputs shall be calculated monthly as the sum of each consecutive 12-month period. - d. Annual particulate matter, PM-10, sulfur dioxide,
nitrogen oxides (as NO₂), VOC and carbon monoxide emissions (in tons) for each boiler (Ref. 7103-1-01R, 7103-1-02R, 7103-1-03R, 7103-1-04R and 7103-1-05) and summed for the boilers combined, using calculation methods approved by the DEQ, as provided in Attachment C. - e. Emissions calculations sufficient to verify compliance with the annual emission limitations for Boiler 6 (Ref. 7103-1-06) in Condition 21, calculated monthly as the sum of each consecutive 12-month period, using calculation methods approved by the DEQ. - f. All fuel supplier certifications for the boilers. - g. A log of weekly scrubber and baghouse inspection results including: - i The date, time, and name of person performing each inspection; - ii The sorbent injection rate and the differential pressure across the baghouse; and - iii Any maintenance or repairs performed as a result of these inspections. - h. Manufacturer specifications showing the maximum design heat input capacity of Boiler 6 (Ref. 7103-1-06) for each distillate oil and natural gas. - i. Records of the required boiler operator training including a statement of time, place and nature of training provided. - j. Manufacturer's recommendations for control device operation. - k. COMS calibrations and calibration checks, percent operating time, and excess emissions. - 1. Results of all stack tests and visible emissions evaluations. Page 53 m. Records for Boilers 1R, 2R, 3R, 4R and 5 (Ref. 7103-1-01R, 7103-1-02R, 7103-1-03R, 7103-1-04R and 7103-1-05) that include the following: - i Calendar date. - ii The monthly and annual capacity factor for each fuel burned in each boiler (Boilers 3R, 4R, and 5); annual capacity shall be calculated on a 12-month rolling average basis. The annual capacity factor is determined by dividing the actual heat input to the steam generating unit during the calendar year from the combustion of coal by the potential heat input to the steam generating unit if the steam generating unit had been operated for 8,760 hours at the maximum design heat input capacity. - iii The average hourly sulfur dioxide emission rate (Boiler 1R) and nitrogen oxides emission rates (expressed as NO₂) (Boilers 2R, 3R, 4R and 5) in lbs/MMBTU heat input measured or predicted recorded daily. - iv The sulfur dioxide emission rate (Boilers 1R, 2R and 5) and nitrogen oxides emission rates (expressed as NO₂) (Boilers 1R, 2R, 3R, 4R and 5) in lbs/MMBTU heat input calculated at the end of each steam generating unit operating day from the measured or predicted hourly emission rates for the preceding 30 steam generating unit operating days. This data shall be used to demonstrate compliance with the individual and mixed fuel limitations. - v Identification of the steam generating unit operating days when the calculated 30-day average oxides of nitrogen emission rate or sulfur dioxide emission rate is in excess of the applicable emissions standards, with the reasons for such excess emissions as well as a description of corrective actions taken. - vi Identification of the steam generating unit operating days for which pollutant data have not been obtained, including reasons for not obtaining sufficient data and a description of corrective actions taken. - vii Identification of any times when emissions data have been excluded from the calculation of average emission rates; justification for excluding data; and a description of corrective actions taken if data have been excluded for periods other than those during which coal was not combusted in the steam generating unit. - viii Identification of any times when the pollutant concentration exceeded full span of the continuous emissions monitoring system. - ix Description of any modifications to the CEMS that could affect the ability of the continuous monitoring system to comply with Performance Specification 2 or 3. - x Results of daily sulfur dioxide and nitrogen oxides calibration drift tests and quarterly accuracy assessments as required under 40 CFR 60, Appendix F, Procedure 1. - n. The DEQ-approved, pollutant-specific emission factors and the equations used to demonstrate compliance with emission limits, as provided in Attachment C. Page 54 o. A log of each fuel switch including the duration (in minutes) for Boiler 1R (Ref. 7103-1-01R), Boiler 2R (Ref. 7103-1-02R) and Boiler 5 (Ref. 7103-1-05). The details of the log shall be arranged with the DEQ. - p. All opacity data. - q. A log of each coal-fire startup on Boilers 1R (Ref. 7103-1-01R), 2R (Ref. 7103-1-02R), and 5 (Ref. 7103-1-05). The details of the log shall be arranged with the DEQ. These records shall be available on site for inspection by the DEQ and shall be current for the most recent five years. (9 VAC 5-80-110, 9 VAC 5-50-50, 40 CFR 64.9, 40 CFR 60.48c, 40 CFR 60.49b, Condition 61 of the 8/13/19 Permit, and Condition 18 of the 4/3/18 Permit) 56. **Compliance Assurance Monitoring (CAM)** – For Boilers 1R (Ref. 7103-1-01R), 2R (Ref. 7103-1-02R), and 5 (Ref. 7103-1-05) the permittee shall conduct monitoring as specified in the respective Compliance Assurance Monitoring (CAM) Plans (Attachment A). (9 VAC 5-80-110 and 40 CFR 64.6(c)) 57. **CAM** – The permittee shall conduct the monitoring and fulfill the other obligations specified in 40 CFR 64.7 through 40 CFR 64.9. (9 VAC 5-80-110 E (Article 1) and 40 CFR 64.6 (c)) - 58. **CAM** At all times, the permittee shall maintain the monitoring equipment, including, but not limited to, maintaining necessary parts for routine repairs of the monitoring equipment. (9 VAC 5-80-110 E (Article 1) and 40 CFR 64.7 (b)) - 59. **CAM** Except for, as applicable, monitoring malfunctions, associated repairs, and required quality assurance or control activities (including, as applicable, calibration checks and required zero and span adjustments), the permittee shall conduct all monitoring in continuous operation (or shall collect data at all required intervals) at all times that Boilers 1R (Ref. 7103-1-01R), 2R (Ref. 7103-1-02R), and 5 (Ref. 7103-1-05) are operating. Data recorded during monitoring malfunctions, associated repairs, and required quality assurance or control activities shall not be used for purposes of compliance assurance monitoring, including data averages and calculations, or fulfilling a minimum data availability requirement, if applicable. The permittee shall use all the data collected during all other periods in assessing the operation of the control device and associated control system. A monitoring malfunction is any sudden, infrequent, not reasonably preventable failure of the monitoring to provide valid data. Monitoring failures that are caused in part by inadequate maintenance or improper operation are not malfunctions. (9 VAC 5-80-110 E (Article 1) and 40 CFR 64.7 (c)) 60. **CAM** – Upon detecting an excursion or exceedance, the permittee shall restore operation of Boilers 1R (Ref. 7103-1-01R), 2R (Ref. 7103-1-02R), and 5 (Ref. 7103-1-05) (including the control device and associated capture system) to its normal or usual manner of operation as expeditiously as practicable in accordance with good air pollution control practices for minimizing emissions. The response shall include minimizing the period of Page 55 any startup, shutdown or malfunction and taking any necessary corrective actions to restore normal operation and prevent the likely recurrence of the cause of an excursion or exceedance (other than those caused by excused startup and shutdown conditions). Such actions may include initial inspection and evaluation, recording that operations returned to normal without operator action (such as through response by a computerized distribution control system), or any necessary follow-up actions to return operation to within the indicator range, designated condition, or below the applicable emission limitation or standard, as applicable. (9 VAC 5-80-110 E (Article 1) and 40 CFR 64.7 (d)(1)) 61. **Monitoring and Recordkeeping** – **CAM** – Determination that acceptable procedures were used in response to an excursion or exceedance will be based on information available, which may include but is not limited to, monitoring results, review of operation and maintenance procedures and records, and inspection of the control device, associated capture system, and the process. (9 VAC 5-80-110 E (Article 1) and 40 CFR 64.7 (d)(2)) - 62. **Monitoring and Recordkeeping CAM** If the exceedances or excursions associated with CAM plan monitoring exceed five percent of the operating time for Boilers 1R (Ref. 7103-1-01R), 2R (Ref. 7103-1-02R), and 5 (Ref. 7103-1-05) for a semiannual reporting period, the permittee shall develop, implement and maintain a Quality Improvement Plan (QIP) in accordance with 40 CFR 64.8. If a QIP is required, the permittee shall have it available for inspection. The QIP initially shall include procedures for evaluating the control performance problems and, based on the results of the evaluation procedures, the permittee shall modify the plan to include procedures for conducting one or more of the following, as appropriate: - a. Improved preventative maintenance practices; - b. Process operation changes; - c. Appropriate improvements to control methods; - d. Other steps appropriate to correct control performance; and - e. More frequent or improved monitoring. (9 VAC 5-80-110 E (Article 1) and 40 CFR 64.8 (a) and (b)) - 63. **CAM** The permittee shall maintain records of monitoring data, monitor performance data, corrective actions taken, any written quality improvement plan (QIP) required pursuant to §64.8 and any activities undertaken to implement a QIP, and other supporting information required to be maintained under 40 CFR 64 (such as data used to document the adequacy of monitoring, or records of monitoring maintenance or corrective actions). (9 VAC 5-80-110 E and 40 CFR 64.9 (b)) - 64. **Testing** The permitted facility shall be constructed so as to allow for emissions testing upon reasonable notice at any time,
using appropriate methods. This includes constructing Page 56 the facility such that volumetric flow rates and pollutant emission rates can be accurately determined by applicable test methods and providing stack or duct that is free from cyclonic flow. Test ports shall be provided in accordance with the applicable performance specification (reference 40 CFR Part 60, Appendix B). (9 VAC 5-80-110, 9 VAC 5-50-30 F, 9 VAC 5-80-1705, Condition 6 of the 5/29/15 Permit, and Condition 11 of the 4/3/18 Permit) 65. **Testing** – Upon request by the DEQ, and in no case less frequent than once every five years, the permittee shall perform additional performance tests for the following pollutants using the specified fuels and methods: | Emission Unit | Pollutant | Fuel | Test Method | |----------------------|-------------------------|--------------------------------------|--| | Boilers 1R, 2R & 5 | PM/PM-10 ⁽¹⁾ | Coal | 40 CFR 60, Appendix A, Methods 5, 5B or 17 and 19, and 40 CFR 51, Appendix M, Method 202 | | Boilers 3R and 4R | СО | Natural Gas
and Distillate
Oil | 40 CFR 60, Appendix A, Method 10 | ⁽¹⁾ All particulate matter shall be considered PM-10. Condensables shall be tested separately for each boiler. Tests shall be conducted to determine compliance with the applicable emission limits contained in Conditions 14, 15, 16, 17, and 18. The details of the tests are to be arranged with the DEQ. (9 VAC 5-80-110, 9 VAC 5-50-30 G and Condition 59 of the 8/13/19 Permit) - 66. **Testing** Initial performance tests shall be conducted on Boiler 6 (Ref. 7103-1-06) for nitrogen oxides using approved test methods. Tests shall be conducted to determine compliance with the applicable emission limits contained in Condition 19. The tests shall be performed, reported, and demonstrate compliance as described below: - a. Performance testing on natural gas firing: The tests shall be conducted within 60 days after achieving the maximum production rate at which the unit will be operated but in no event later than 180 days after start-up of the permitted unit. Tests shall be conducted and reported and data reduced as set forth in 9 VAC 5-50-30 and the test methods and procedures contained in each applicable section or subpart listed in 9 VAC 5-50-410. b. Performance testing on distillate fuel oil firing: Upon the first instance of firing distillate fuel oil, the tests shall be conducted within 60 days after achieving the maximum production rate at which the unit will be operated but in no event later than 180 days after the first instance of firing distillate fuel oil. Tests shall be conducted and reported and data reduced as set forth in 9 VAC 5-50-30 and the test methods and procedures contained in each applicable section or subpart listed in 9 VAC 5-50-410. Page 57 The details of the tests are to be arranged with the DEQ. The permittee shall submit a test protocol at least 30 days prior to testing. Samples taken as required by this permit shall be analyzed in accordance with 1 VAC 30-45, Certification for Noncommercial Environmental Laboratories, or 1 VAC 30-46, Accreditation for Commercial Environmental Laboratories. One copy of the test results shall be submitted to the DEQ within 45 days after the completion of each test, and shall conform to the test report format enclosed with this permit. (9 VAC 5-80-110, 9 VAC 5-50-30 G and Condition 13 of the 4/3/18 Permit) - 67. **Testing** Visible Emission Evaluations (VEE) in accordance with 40 CFR Part 60, Appendix A, Method 9, shall also be conducted by the permittee on Boiler 6 (Ref. 7103-1-06). The tests shall be performed, reported, and demonstrate compliance as described below: - a. Natural gas firing: The tests shall be conducted within 60 days after achieving the maximum production rate at which the unit will be operated but in no event later than 180 days after start-up of the permitted unit. Tests shall be conducted and reported and data reduced as set forth in 9 VAC 5-50-30 and the test methods and procedures contained in each applicable section or subpart listed in 9 VAC 5-50-410. b. Distillate fuel oil firing: Upon the first instance of firing distillate fuel oil, the tests shall be conducted within 60 days after achieving the maximum production rate at which the unit will be operated but in no event later than 180 days after first instance of firing distillate fuel oil. Each test shall consist of 30 sets of 24 consecutive observations (at 15 second intervals) to yield a six minute average. The observation period may be reduced from 30 sets to 10 sets if all 6-minute averages are less than 10 percent and all individual 15-second observations are less than or equal to 20 percent during the initial 60 minutes of observation. The details of the tests are to be arranged with the DEQ. The permittee shall submit a test protocol at least 30 days prior to testing. One copy of the test result shall be submitted to the DEQ within 60 days after test completion and shall conform to the test report format enclosed with this permit. (9 VAC 5-80-110, 9 VAC 5-50-30 G and Condition 14 of the 4/3/18 Permit) - 68. **Testing** As required by 40 CFR Part 60, Subpart Dc, section 60.47c(a), the permittee shall conduct additional Visible Emission Evaluations (VEE) in accordance with 40 CFR Part 60, Appendix A, Method 9 or Method 22 on Boiler 6 (Ref. 7103-1-06) while firing distillate oil in accordance with the timeline established in 40 CFR 60.47c (a). (9 VAC 5-80-110, 9 VAC 5-50-30 G and Condition 17 of the 4/3/18 Permit) - 69. **Testing** Upon request by the DEQ, the permittee shall conduct additional visible emission evaluations from the main heating plant stack (Stack Ref. 7103-1) or the lime silo (Ref. 7103-LM1) to demonstrate compliance with the visible emission limits contained in the permit. The details of the tests shall be arranged with the DEQ. (9 VAC 5-80-110, 9 VAC 5-50-30 G and Condition 60 of the 8/13/19 Permit) Page 58 70. **Testing** - Upon request by the DEQ, the permittee shall conduct additional performance tests from Boiler 6 (Ref. 7103-1-06), to demonstrate compliance with the emission limits contained in this permit. (9 VAC 5-80-110 and Condition 15 of the 4/3/18 Permit) - 71. **Testing** Upon request by the DEQ, the permittee shall conduct performance tests to demonstrate the maximum design heat input capacity of Boiler 6 (Ref. 7103-1-06). The details of the tests shall be arranged with the DEQ (9 VAC 5-80-110, 9 VAC 5-50-30 G, and Condition 16 of the 4/3/18 Permit) - 72. **Reporting** The permittee shall submit reports to the DEQ, within 30 days after the end of each semi-annual period, ending **June 30** and **December 31**, for Boilers 1R (Ref. 7103-1-01R), 3R (Ref. 7103-1-03R), 4R (Ref. 7103-1-04R), 5 (Ref. 7103-1-05), and 6 (Ref. 7103-1-06). If no shipments of coal or distillate oil were received during the semi-annual period, the semi-annual report shall include a statement that no coal or oil was received during the semi-annual period and the information contained in Part c of this condition. If coal or distillate oil was received during the semi-annual period, the reports shall include: - a. Calendar dates covered in the reporting period, - b. A signed statement from the owner or operator of the facility that all of the coal and distillate oil burned or received at the facility met the requirements of Condition 11 or 12, as applicable, that the facility maintains copies of the fuel certifications required in Condition 36, and that the fuel supplier certifications represent all of the coal and distillate oil burned or received at the facility (copies of all fuel supplier certifications for all shipments of coal and distillate oil may be requested at any time by DEQ), and - c. The information contained in Condition 55.m as it applies to Boilers 1R, 3R, 4R, and 5, and excluding CO CEMS requirements. - d. Excess emissions for NOx and SO₂ CEMS, and COM, as applicable, to include: - i The magnitude of excess emissions, any conversion factors used in the calculation of excess emissions, and the date and time of commencement and completion of each period of excess emissions; - ii Specific identification of each period of excess emissions that occurs during startups, shutdowns, and malfunctions of the process, the nature and cause of the malfunction (if known), the corrective action taken or preventative measures adopted; - iii The date and time identifying each period during which the continuous monitoring system was inoperative except for zero and span checks, and the nature of the system repairs or adjustments; and - iv When no excess emissions have occurred or the continuous monitoring systems have not been inoperative, repaired or adjusted, such information shall be stated in that report. Page 59 One copy of the semi-annual report shall be submitted to the U.S. Environmental Protection Agency at the address specified below: Chief, Air Section Enforcement & Compliance Assurance Division Air, RCRA and Toxics Branch US EPA Region 3 1650 Arch Street – 3ED21 Philadelphia, PA 19103 (9 VAC 5-80-110, 9 VAC 5-50-50, 40 CFR 60.48c, 40 CFR 60.49b, Condition 57 of the 8/13/19 Permit, and Condition 12 of the 4/3/18 Permit) - 73. **Reporting** The permittee shall submit reports to the DEQ, within 30 days after the end of each semi-annual period, ending **June 30** and **December 31**, for Boilers 1R (Ref. 7103-1-01R), 2R (Ref. 7103-1-02R), and 5 (Ref. 7103-1-05). The reports shall include: - a. Calendar dates covered in the reporting period, - b. Excess emissions for the CO CEMS to include: - The magnitude of excess emissions, any conversion factors used in the calculation of excess emissions, and the date and time of commencement and completion of each period of excess emissions; - ii Specific identification of each period of excess emissions that occurs during startups, shutdowns, and
malfunctions of the process, the nature and cause of the malfunction (if known), the corrective action taken or preventative measures adopted; - iii The date and time identifying each period during which the continuous monitoring system was inoperative except for zero and span checks and the nature of the system repairs or adjustments; and - iv When no excess emissions have occurred or the continuous monitoring systems have not been inoperative, repaired or adjusted, such information shall be stated in that report. The required elements of this report may be satisfied through reports required by 40 CFR Part 63, Subpart DDDDD. (9 VAC 5-80-110 and Condition 58 of the 8/13/19 Permit) 74. **Reporting** – **Compliance Assurance Monitoring** (**CAM**) – If the permittee identifies a failure to achieve compliance with an emission limitation or standard for which the approved monitoring did not provide an indication of an excursion or exceedance while providing valid data, or the results of compliance or performance testing document a need to modify the existing indicator ranges or designated conditions, the permittee shall promptly notify the DEQ and, if necessary, submit a proposed modification to this permit to address the necessary monitoring changes. Such a modification may include, but is not limited to, reestablishing indicator ranges or designated conditions, modifying the Page 60 frequency of conducting monitoring and collecting data, or the monitoring of additional parameters. (9 VAC 5-80-110 E (Article 1) and 40 CFR 64.7 (e)) Page 61 ### **Coal and Ash Handling System** - 75. **Limitations** Particulate matter emissions from each coal silo (7103-CS1, 7103-CS2, 7103-CS3, and 7103-CS4) and bunker (B1, B2 and B5) shall be controlled by cartridge filters. The cartridge filters shall be provided with adequate access for inspection and shall be in operation when the coal handling equipment is operating. (9 VAC 5-80-110 and Condition 2 of the 7/23/07 Permit as amended 4/9/09) - 76. **Limitations** Particulate matter emissions from the fly ash silo (FAS) and bottom ash silo (BAS) shall be controlled by fabric filters. The fabric filters shall be provided with adequate access for inspection and shall be in operation when the ash handling equipment is operating. - (9 VAC 5-80-110 and Condition 3 of the 7/23/07 Permit as amended 4/9/09) - 77. **Limitations** Particulate matter emissions from the crusher (CR1) and crusher screen (CCS1) shall be controlled by cartridge filters. The cartridge filters shall be provided with adequate access for inspection and shall be in operation when the coal handling equipment is operating. - (9 VAC 5-80-110 and Condition 4 of the 7/23/07 Permit as amended 4/9/09) - 78. **Limitations** Particulate matter emissions from coal unloading of railcars (GS1-8, H1A, H1B, H2A, H2B, H3A, H3B, H4A, and H4B) will be controlled by enclosing the area with a metal building. - (9 VAC 5-80-110 and Condition 5 of the 7/23/07 Permit as amended 4/9/09) - 79. **Limitations** Fugitive dust emission controls for the coal and ash handling equipment operations shall include the following, or equivalent, as a minimum: - a. Dust from material handling, screens, load-outs and traffic areas shall be controlled by wet suppression or equivalent (as approved by the DEQ). - b. All material being stockpiled shall be kept adequately moist to control dust during storage and handling or covered at all times to minimize emissions. - c. Dust from haul roads and traffic areas shall be controlled by application of asphalt, water, suitable chemicals or equivalent methods approved by the DEQ. - d. Reasonable precautions shall be taken to prevent deposition of dirt on public roads and subsequent dust emissions. Dirt, product or raw material spilled or tracked onto paved surfaces, shall be promptly removed to prevent particulate matter from becoming airborne. - (9 VAC 5-80-110, 9 VAC 5-50-90 and Condition 6 of the 7/23/07 Permit as amended 4/9/09) Page 62 80. **Limitations** – All coal bunkers (B1, B2 and B5) and the coal conveying equipment (C1-12, E1-4, CCS1 and CR1) shall be completely enclosed. (9 VAC 5-80-110 and Condition 7 of the 7/23/07 Permit as amended 4/9/09) 81. **Limitations** – The unloading of coal by truck shall only occur during emergencies. Emergency truck unloading will only take place when the normal rail unloading is not operational. (9 VAC 5-80-110 and Condition 8 of the 7/23/07 Permit as amended 4/9/09) - 82. **Limitations** The throughput of coal shall not exceed 50,500 tons per year, calculated monthly as the sum of each consecutive 12-month period. Compliance for the consecutive 12-month period shall be demonstrated monthly by adding the total for the most recently completed calendar month to the individual monthly totals for the preceding 11 months. (9 VAC 5-80-110 and Condition 14 of the 7/23/07 Permit as amended 4/9/09) - 83. **Limitations** Emissions from the operation of the coal and ash handling equipment shall not exceed the limits specified below: | Particulate Matter (PM) | 1.17 lbs/hr | 1.79 tons/yr | |-------------------------|-------------|--------------| | PM-10 | 0.68 lbs/hr | 1.71 tons/yr | These emission limits are derived from the estimated overall emission contribution from operating limits. Exceedance of the operating limits may be considered credible evidence of the exceedance of emission limits. Compliance with these emission limits may be determined as stated in Condition 82. (9 VAC 5-80-110 and Condition 16 of the 7/23/07 Permit as amended 4/9/09) 84. **Limitations** – Visible emissions from each filter stack and coal handling equipment operations shall not exceed 10 percent opacity as determined by 40 CFR 60, Appendix A, Method 9. (9 VAC 5-80-110, 9 VAC 5-50-80 and Condition 17 of the 7/23/07 Permit as amended 4/9/09) 85. **Limitations** – Except where this permit is more restrictive, the NSPS equipment shall be operated in compliance with the requirements of 40 CFR 60, Subpart Y. (9 VAC 5-80-110, 5-50-410 and Condition 15 of the 7/23/07 Permit as amended 4/9/09) 86. **Limitations** – At all times, including periods of start-up, shutdown, and malfunction, the permittee shall, to the extent practicable, maintain and operate the affected source, including associated air pollution control equipment, in a manner consistent with good air pollution control practices for minimizing emissions. The permittee shall take the following measures in order to minimize the duration and frequency of excess emissions, with respect to air pollution control equipment and process equipment which affect such emissions: Page 63 - a. Develop a maintenance schedule and maintain records of all scheduled and non-scheduled maintenance. - b. Maintain an inventory of spare parts. - c. Have available written operating procedures for equipment. These procedures shall be based on the manufacturer's recommendations, at a minimum. - d. Train operators in the proper operation of all such equipment and familiarize the operators with the written operating procedures. The permittee shall maintain records of the training provided including the names of trainees, the date of training and the nature of the training. - (9 VAC 5-80-110, 9 VAC 5-50-20 E and Condition 23 of the 7/23/07 Permit as amended 4/9/09) - 87. **Monitoring** Each of the cartridge and fabric filters shall be equipped with a device to continuously measure the differential pressure across the filters. Each monitoring device shall be installed, maintained, calibrated and operated in accordance with approved procedures which shall include, as a minimum, the manufacturer's written requirements or recommendations. Each monitoring device shall be provided with adequate access for inspection and shall be in operation when each filter is operating. - (9 VAC 5-80-110 and Condition 9 of the 7/23/07 Permit as amended 4/9/09) - 88. **Monitoring** To ensure good performance, the devices used to continuously measure the differential pressure across each cartridge and/or fabric filter shall be observed by the permittee not less than once per week of operation. The permittee shall continuously record measurements from the control equipment monitoring devices. If during the inspection, the differential pressure is not within the manufacturer's recommended range, timely corrective action shall be taken such that the cartridge or fabric filter resumes proper operation. - (9 VAC 5-80-110 and Condition 10 of the 7/23/07 Permit as amended 4/9/09) - 89. **Monitoring** The permittee shall conduct a weekly visible emissions inspection of each cartridge and fabric filter exhaust. All visible emissions inspections shall be performed when the equipment is operating. Each observation period shall be a minimum of one minute. If during the inspection visible emissions are observed, a visible emission evaluation (VEE) shall be conducted in accordance with 40 CFR 60, Appendix A, Method 9, unless timely corrective action is taken within two hours of the visible emission inspection such that the equipment operates with no visible emissions within 24 hours of the initial observation. The VEE shall be conducted for a minimum of six minutes. If any of the observations exceed the applicable opacity standard for the emissions unit, the VEE shall be conducted for a total of 60 minutes or until an exceedance of the opacity standard for that emission unit has been documented, whichever period is shorter. - (9 VAC 5-80-110, 9 VAC 5-50-50 H and Condition 11 of the 7/23/07 Permit as amended 4/9/09) Page 64 - 90. **Monitoring** The permittee shall perform the following inspection and maintenance activities for coal handling equipment operations: - a. The permittee shall inspect and maintain weekly the fugitive dust emissions control system used to control fugitive emissions from coal handling activities - b. The permittee shall perform a weekly visual survey of the coal handling activities for any
sources of excessive fugitive emissions. For the purpose of this survey, excessive emissions are considered to be any visible emissions that leave the plant site boundaries. The person conducting this survey does not have to be Method 9 certified. However, the individual should be familiar with the procedures of Method 9 including using the proper location to observe visible emissions. If sources of excess fugitive emissions are identified during the survey, corrective action shall be initiated to minimize the fugitive emissions as soon as practical. (9 VAC 5-80-110, 9 VAC 5-50-50 H and Condition 12 of the 7/23/07 Permit as amended 4/9/09) - 91. **Recordkeeping** The permittee shall maintain records of all emissions data and operating parameters necessary to demonstrate compliance with this permit. The content of and format of such records shall be arranged with the DEQ. These records shall include, but are not limited to: - a. Monthly and annual throughput of coal, as required by Condition 68. - b. A log of weekly cartridge and fabric filter inspections results including: - i The date, time, and name of person performing each inspection; - ii The differential pressure across each cartridge and/or fabric filter; and - iii Any maintenance or repairs performed as a result of these inspections including the date, time and person performing the repairs. - c. A log of weekly visible emissions inspections for the cartridge and/or fabric filter exhausts and coal handling operations, including: - i The date, time, and name of person performing each inspection; - ii Whether or not there were visible emissions; and - iii Any maintenance or repairs performed as a result of these inspections including the date, time and person performing the repairs. - d. Records of the required training and certification for operators of the air pollution control equipment. Certification of training shall consist of a statement of time, place, and nature of training provided. Page 65 e. Results of all visible emissions evaluations. These records shall be available on site for inspection by the DEQ and shall be current for the most recent five years. - (9 VAC 5-80-110, 9 VAC 5-50-50 and Condition 19 of the 7/23/07 Permit as amended 4/9/09) - 92. **Testing** The coal and ash handling equipment shall be constructed so as to allow for emissions testing upon reasonable notice at any time, using appropriate methods. Safe sampling ports, platforms, and access shall be provided at appropriate locations when requested. - (9 VAC 5-80-110, 9 VAC 5-50-30 F and Condition 13 of the 7/23/07 Permit as amended 4/9/09) - 93. **Testing** Upon request by the DEQ, the permittee shall conduct additional visible emissions evaluations (VEE) to demonstrate compliance with the visible emission limits contained in this permit. The details of the tests shall be arranged with the DEQ. (9 VAC 5-80-110, 9 VAC 5-50-30 G and Condition 18 of the 7/23/07 Permit as amended 4/9/09) - 94. Reporting The permittee shall furnish notification to the DEQ of the intention to unload coal by truck at least 24 hours prior to the unloading event. (9 VAC 5-80-110, 9 VAC 5-50-50 and Condition 20 of the 7/23/07 Permit as amended 4/9/09) Page 66 # **Other Fuel Burning Equipment** 95. **Limitations** – The approved fuels for the boilers are as follows: | Emission Unit | Emission Unit | Approved Fuel Type | |----------------------|---|--------------------------------| | I.D. | Description | 11pp10:00 1 001 1 1 po | | 0215-2-01 | Fulton Model VMP-40
(CAS Building) | Natural Gas | | 0261-1-01 | Cleaver Brooks
(Shelburne Hall) | Natural Gas | | 0321-1-01R | Smith Cast Iron Model 19HE-09
(Aerospace Research Lab) | Natural Gas | | 0550-1-01 | TELEDYNE LAARS
(Saunders Hall) | Natural Gas | | 0550-1-02 | TELEDYNE LAARS (Saunders Hall) | Natural Gas | | 0550-1-03 | TELEDYNE LAARS (Saunders Hall) | Natural Gas | | 0580-2-01R | Hydrotherm
(Carruthers Hall) | Natural Gas | | 0595-1-01 | Cleaver Brooks
(Fontana Food Center) | Natural Gas | | 0603-1-01R | Hydrotherm
(Faulkner House) | Natural Gas | | 1603-1-01 | Fulton Model VTG-4000DF
(Ivy Mountain CUP) | Natural Gas and Distillate Oil | | 1603-2-01 | Fulton Model VTG-4000DF
(Ivy Mountain CUP) | Natural Gas and Distillate Oil | | 1603-3-01 | Fulton Model VTG-4000DF
(Ivy Mountain CUP) | Natural Gas and Distillate Oil | | 1760-2-01 | Cleaver Brooks
(Sheridan G Snyder Building) | Natural Gas | | 1760-2-02 | Cleaver Brooks
(Sheridan G Snyder Building) | Natural Gas | | 1760-3-01 | Fulton Model VMP-150
(Sheridan G. Snyder Building) | Natural Gas | | 1760-3-02 | Fulton Model VMP-150
(Sheridan G. Snyder Building) | Natural Gas | | 1985-2-01 | Peerless Model LCE-13-W/S
(Stacey Hall) | Natural Gas | | 1985-2-02 | Peerless Model LCE-13-W/S
(Stacey Hall) | Natural Gas | | 1991-1-01 | Cleaver Brooks
(Battle Building) | Natural Gas | | 2566-1-01 | Buderus Logano
(Mitchell Apartments) | Natural Gas | | Emission Unit | Emission Unit | Approved Fuel Type | |---------------|---|--------------------------------| | I.D. | Description | | | 3708-2-01 | Lattner Model WLF
(UVA Outpatient Surgery) | Natural Gas | | 3761-2-01 | York-Shipley (Aurbach Medical Building) | Natural Gas | | 3761-2-02 | York-Shipley (Aurbach Medical Building) | Natural Gas | | 3761-3-01 | York-Shipley (Aurbach Medical Building) | Natural Gas | | 3761-3-02 | York-Shipley (Aurbach Medical Building) | Natural Gas | | 5562-1-01 | Fulton
(NGRC Addition) | Natural Gas | | 5562-2-01 | Fulton
(NGRC Addition) | Natural Gas | | 5562-3-01 | Lochinvar (NGRC Addition) | Natural Gas | | 5575-1-01 | Unilux
(Massie Road Heat Plant) | Natural Gas and Distillate Oil | | 5575-1-02 | Unilux
(Massie Road Heat Plant) | Natural Gas and Distillate Oil | | 5575-1-03 | Unilux
(Massie Road Heat Plant) | Natural Gas and Distillate Oil | | 5575-1-04 | Unilux
(Massie Road Heat Plant) | Natural Gas and Distillate Oil | | 5575-3-01 | Unilux
(Massie Road Heat Plant) | Natural Gas | | 5575-3-02 | Unilux
(Massie Road Heat Plant) | Natural Gas | | 7533-3-01 | Fulton (North Grounds Heat Plant) | Natural Gas and Distillate Oil | | 7533-4-01 | Fulton (North Grounds Heat Plant) | Natural Gas and Distillate Oil | | 7533-5-01 | Fulton (North Grounds Heat Plant) | Natural Gas and Distillate Oil | | 7533-6-01 | Boiler (North Grounds Mechanical Plant) | Natural Gas and Distillate Oil | | 7533-7-01 | Boiler (North Grounds Mechanical Plant) | Natural Gas and Distillate Oil | A change in the fuels may require a permit to modify and operate. (9 VAC 5-80-110, and Condition 2 of the 10/13/04 Permit as amended 3/22/10 and 7/18/13) - 96. **Limitations** The total distillate oil fuel throughput for the four Unilux Bent Water Tube boilers (Ref. 5575-1-01 through 5575-1-04) shall not exceed more than 450,000 gallons per year, calculated monthly as the sum of each consecutive 12-month period. Compliance for the consecutive 12-month period shall be demonstrated monthly by adding the total for the most recently completed calendar month to the individual monthly totals for the preceding 11 months. There is no fuel throughput limitation for the use of natural gas. (9 VAC 5-80-110 and Condition 5 of 10/13/04 Permit as amended 3/22/10 and 7/18/13) - 97. **Limitations** The distillate oil for the four Unilux Bent Water Tube boilers (Ref. 5575-1-01 through 5575-1-04) shall meet ASTM specifications for numbers 1 or 2 fuel oil and shall not exceed 0.05% sulfur content per shipment. The distillate oil for the fuel burning equipment listed in Condition 95, excluding the four Unilux Bent Water Tube boilers (Ref. 5575-1-01 through 5575-1-04), shall meet ASTM specifications for numbers 1 or 2 fuel oil and shall not exceed 0.5% sulfur content per shipment. (9 VAC 5-80-110, and Condition 6 of the 10/13/04 Permit as amended 3/22/10 and 7/18/13) - 98. **Limitations** Boiler emissions shall be controlled by proper operation and maintenance. Boiler operators shall be trained in the proper operation of all such equipment. Training shall consist of a review and familiarization with the manufacturer's operating instructions, at minimum. - (9 VAC 5-80-110 and Condition 8 of the 10/13/04 Permit as amended 3/22/10 and 7/18/13) - 99. **Limitations** Emissions from the Unilux Bent Water Tube Boilers (Ref. 5575-1-01 through 5575-1-04) shall not exceed the limits specified below: | Pollutant | Each Boiler | Combined | |--------------------|-------------|-----------------| | | | (all 4 boilers) | | Particulate Matter | 0.14 lbs/hr | 0.71 tons/yr | | (filterable) | | | | PM-10 (total) | 0.17 lbs/hr | 1.58 tons/yr | | PM-2.5 (total) | 0.15 lbs/hr | 1.53 tons/yr | | Sulfur Dioxide | 0.51 lbs/hr | 1.68 tons/yr | | Nitrogen Oxides | 1.08 lbs/hr | 10.26 tons/yr | | Carbon Monoxide | 0.80 lbs/hr | 14.09 tons/yr | | Volatile Organic | 0.05 lbs/hr | 0.92 tons/yr | | Compounds | | | Compliance with these emission limits may be determined as stated in Conditions 95, 96, 97, and 98. (9 VAC 5-80-110 and Condition 10 of the 10/13/04 Permit as amended 3/22/10 and 7/18/13) Page 69 - 100. **Limitations** Visible emissions from the boiler stack (Stack Ref. 5575-1) shall not exceed 10 percent opacity except during one six-minute period in any one hour in which visible emissions shall not exceed 20 percent opacity as determined by 40 CFR 60, Appendix A, Method 9. This condition applies at all times except during startup, shutdown, and malfunction. - (9 VAC 5-80-110 and Condition 12 of the 10/13/04 Permit as amended 3/22/10 and 7/18/13) - 101. **Limitations** Except where this permit is more restrictive, the NSPS equipment (Ref. 1760-2-01 and 1760-2-02), shall be operated in compliance with the requirements of 40 CFR 60, Subpart Dc. - (9 VAC 5-80-110, 9 VAC 5-50-400, and 9 VAC 5-50-410) - 102. **Limitations** At all
times, including periods of start-up, shutdown, and malfunction, the permittee shall, to the extent practicable, maintain and operate the affected source, including associated air pollution control equipment, in a manner consistent with good air pollution control practices for minimizing emissions. The permittee shall take the following measures in order to minimize the duration and frequency of excess emissions, with respect to air pollution control equipment, monitoring devices, and process equipment which affect such emissions: - a. Develop a maintenance schedule and maintain records of all scheduled and non-scheduled maintenance. - b. Maintain an inventory of spare parts. - c. Have available written operating procedures for equipment. These procedures shall be based on the manufacturer's recommendations, at a minimum. - d. Train operators in the proper operation of all such equipment and familiarize the operators with the written operating procedures. The permittee shall maintain records of the training provided, including the names of trainees, the date of training and the nature of the training. - (9 VAC 5-80-110, 9 VAC 5-50-20 E and Condition 21 of the 10/13/04 Permit as amended 3/22/10 and 7/18/13) - 103. **Monitoring** The permittee shall maintain records of the required training including a statement of time, place and nature of training provided for the boilers. The permittee shall have available good written operating procedures and a maintenance schedule for the boilers. These procedures shall be based on the manufacturer's recommendations, at minimum. All records required by this condition shall be kept on site and made available for inspection by the DEQ. - (9 VAC 5-80-110 and Condition 8 of the 10/13/04 Permit as amended 3/22/10 and 7/18/13) Page 70 104. **Monitoring** – The permittee shall obtain a certification from the fuel supplier with each shipment of distillate oil to be burned in each boiler. Each fuel supplier certification shall include the following: - a. The name of the fuel supplier; - b. The date on which the distillate oil was received; - c. The volume of distillate oil delivered in the shipment; - d. A statement that the distillate oil complies with the ASTM specifications for numbers 1 or 2 fuel oil for boilers listed in Condition 97; - e. The sulfur content of the distillate oil; and - f. The method used to determine the sulfur content of the distillate oil. - (9 VAC 5-80-110, 40 CFR 60 Subpart Dc, and Condition 7 of the 10/13/04 Permit as amended 3/22/10 and 7/18/13) - 105. **Recordkeeping** The permittee shall maintain records of all emissions data and operating parameters necessary to demonstrate compliance with this permit. The content and format of such records shall be arranged with the DEQ. These records shall include, but are not limited to: - a. Monthly and annual throughputs of natural gas (in cubic feet) and distillate oil (in gallons) to the four Unilux Bent Water Tube boilers combined (Ref. 5575-1-01 through 5575-1-04). Annual throughputs for each fuel shall be calculated monthly as the sum of each consecutive 12-month period. - b. Monthly and annual throughput of natural gas (million cubic feet) for the boilers (Ref. 1760-2-01 and 1760-2-02). Annual throughputs shall be calculated monthly as the sum of each consecutive 12-month period. - c. All fuel supplier certifications as required by Condition 104. - d. Written operating procedures and maintenance and training records required by Condition 103. - e. For 5575-1-01 through 5575-1-04, the DEQ-approved, pollutant-specific emission factors and the equations used to demonstrate compliance with emission limits, as provided in Attachment C. - f. Results of all visible emission evaluations as required by Condition 107. These records shall be available on site for inspection by the DEQ and shall be current for the most recent five years. Page 71 (9 VAC 5-80-110, 40 CFR 60 Subpart Dc, and Condition 14 of the 10/13/04 Permit as amended 3/22/10 and 7/18/13) - 106. Testing Upon request from the DEQ, safe sampling ports, platforms, and access shall be provided at the appropriate locations.(9 VAC 5-80-110 and 9 VAC 5-50-30) - 107. **Testing** Upon request by the DEQ, the permittee shall conduct additional visible emission evaluations on the boiler stack (Stack Ref. 5575-1) to demonstrate compliance with the visible emission limit contained in this permit. The details of the tests shall be arranged with the DEQ. (9 VAC 5-80-110, 9 VAC 5-50-30 G and Condition 13 of the 10/13/04 Permit as amended 3/22/10 and 7/18/13) Page 72 ### **Electrical Generators and Fire Pumps** As used in the Electrical Generator and Fire Pumps Section of the permit, the classifications "NSPS Group IIII, NSPS Group JJJJ, MACT Group 1a, MACT Group 1b, MACT Group 2, MACT Group 3, MACT Group 4 and MACT Group 5" refer to the generator groupings provided in Attachment B of the permit. - 108. **Limitations** Nitrogen oxides (NOx) emissions from the emergency engine-generator sets (Ref. 1149-6-01, 1149-7-01, 0256-2-01R and 0396-1-01R) shall be controlled by engine turbochargers and aftercoolers. The permittee shall maintain documentation that demonstrates the control devices/mechanisms have been installed on the emergency engine-generator sets - (9 VAC 5-80-110 and Condition 1 of the 3/8/17 Permit) - 109. **Limitations** The approved fuel for the emergency generators (Ref. NSPS Group IIII, MACT Group 1a, MACT Group 2, MACT Group 3, and MACT Group 4 excepting 2464-2-01) is diesel fuel. A change in the type of fuel shall be considered a change in the method of operation of the emergency engine-generator sets and may require a new or amended permit. However, if a change in the fuel is not subject to new source review permitting requirements, this condition should not be construed to prohibit such a change. (9 VAC 5-80-110, 40 CFR 63.6590(c), 40 CFR 60.4207, Condition 5 of the 3/8/17 Permit, Condition 4 of the 6/9/10 Permit, Condition 19 of the 5/29/15 Permit, Condition 3 of the 10/13/04 Permit as amended 3/22/10 and 7/18/13, Condition 4 of the 12/20/07 Permit as amended 3/22/10, and Condition 3 of the 3/12/12 Permit) - 110. **Limitations** The approved fuel for the emergency generator (Ref. 7369-1-01R) is propane. The approved fuel for the emergency generators (Ref. 0555-1-01, 0627-1-01, and 2464-2-01) is natural gas. A change in fuel may require a permit to modify and operate. (9 VAC 5-80-110) - 111. Limitations The emergency generators (Ref. NSPS Group IIII) must use diesel fuel with a sulfur content of no greater than 15 parts per million (0.0015%). (9 VAC 5-80-110, 40 CFR 60.4207(b), 40 CFR 80.510(b), Condition 5 of the 12/20/07 Permit, as amended 3/22/10, Condition 5 of the 3/8/17 Permit, and Condition 5 of the 6/9/10 Permit) - 112. **Limitations** The diesel fuel for the 2000 kW compression ignition (CI) engine generator (Ref. 5575-2-01) shall meet the ASTM specifications for numbers 1 or 2 fuel oil and shall not exceed 0.2% sulfur content per shipment. The diesel fuel for the for the CI engine generator (Ref. 7103-2-01) shall meet the ASTM specifications for numbers 1 or 2 fuel oil and shall not exceed 0.5% sulfur content per shipment. The diesel fuel for the for the emergency generator (Ref. No. 7103-3-01) shall meet the ASTM specifications for numbers 1 or 2 fuel oil and shall not exceed 0.05% sulfur content per shipment. (9 VAC 5-80-110, Condition 6 of the 10/13/04 Permit as amended 3/22/10 and 7/18/13, Condition 6 of the 3/12/12 Permit, and Condition 23 of the 5/29/15 Permit) Page 73 113. **Limitations** – The emergency generator (Ref. 1161-1-01) shall consume no more than 68,250 gallons of diesel fuel per year, calculated monthly as the sum of each consecutive 12-month period. Compliance for the consecutive 12-month period shall be demonstrated monthly by adding the total for the most recently completed calendar month to the individual monthly totals for the preceding 11 months. (9 VAC 5-80-110 and Condition 6 of the 12/20/07 Permit as amended 3/22/10) - 114. **Limitations** The CI engine generator (Ref. 7103-2-01) shall consume no more than 53,261 gallons of diesel fuel per year, calculated monthly as the sum of each consecutive 12-month period. Compliance for the consecutive 12-month period shall be demonstrated monthly by adding the total for the most recently completed calendar month to the individual monthly totals for the preceding 11 months. - (9 VAC 5-80-110 and Condition 5 of the 3/12/12 Permit) - 115. **Limitations** The emergency generator (Ref. 0599-1-01) shall consume no more than 86,650 gallons of diesel fuel per year, calculated monthly as the sum of each consecutive 12-month period. Compliance for the consecutive 12-month period shall be demonstrated monthly by adding the total for the most recently completed calendar month to the individual monthly totals for the preceding 11 months. - (9 VAC 5-80-110 and Condition 6 of the 6/9/10 Permit) - 116. **Limitations** Each emergency engine-generator set (Ref. 0256-2-01R, 0396-1-01R, 1149-2-01, 1149-3-01, 1149-4-01, 1149-6-01, and 1149-7-01) shall not operate more than 500 hours per year, calculated monthly as the sum of each consecutive 12 month period. Compliance for the consecutive 12 month period shall be demonstrated monthly by adding the total for the most recently completed calendar month to the individual monthly totals for the preceding 11 months. - (9 VAC 5-80-110 and Conditions 6 and 7 of the 3/8/17 Permit) - 117. **Limitations** The permittee must maintain and operate the emergency generators (Ref. NSPS Group IIII) according to the manufacturer's written instructions or procedures developed by the permittee that are approved by the manufacturer, over the entire life of the engine. In addition, the permittee may only change those settings that are approved by the manufacturer. - (9 VAC 5-80-110, 40 CFR 63.6590 (c), 40 CFR 60.4206, 40 CFR 60.4211, Condition 3 of the 3/8/17 Permit,
Condition 3 of the 6/9/10 Permit, and Condition 3 of the 12/20/07 Permit as amended 3/22/10) - 118. **Limitations** Generator emissions (Ref. 5575-2-01, 7103-2-01 and 7103-3-01) shall be controlled by proper operation and maintenance. Generator operators shall be trained in the proper operation of all such equipment. Training shall consist of a review and familiarization of the manufacturer's operating instructions, at minimum. - (9 VAC 5-80-110, Condition 8 of the 10/13/04 Permit as amended 3/22/10 and 7/18/13, Condition 8 of the 3/12/12 Permit, and Condition 25 of the of the 5/29/15 Permit) Page 74 119. **Limitations** – Emissions from the operation of the emergency generator (Ref. 5575-2-01) shall not exceed the limits specified below: | Pollutant | Short-term | Annual | |-------------------------------|--------------|---------------| | Particulate Matter | 2.36 lbs/hr | 0.59 tons/yr | | PM-10 | 2.36 lbs/hr | 0.59 tons/yr | | Sulfur Dioxide | 4.34 lbs/hr | 1.08 tons/yr | | Nitrogen Oxides | 40.77 lbs/hr | 10.19 tons/yr | | Carbon Monoxide | 50.22 lbs/hr | 12.56 tons/yr | | Volatile Organic
Compounds | 5.91 lbs/hr | 1.48 tons/yr | Annual emissions shall be calculated monthly as the sum of each consecutive 12-month period. These emissions are derived from the estimated overall emission contribution from operating limits. Exceedance of the operating limits may be considered credible evidence of the exceedance of emission limits. Compliance with these emission limits may be determined as stated in Conditions 109, 112, 118, 139, and 149. (9 VAC 5-80-110 and Condition 11 of the 10/13/04 Permit as amended 3/22/10 and 7/18/13) 120. **Limitations** – Emissions from the operation of the emergency generator (Ref. 7103-2-01) shall not exceed the limits specified below: | Pollutant | Short-term | Annual | |---------------------------------------|--------------|---------------| | Sulfur Dioxide | 7.01 lbs/hr | 1.75 tons/yr | | Nitrogen Oxides (as NO ₂) | 44.42 lbs/hr | 11.10 tons/yr | | Carbon Monoxide | 11.80 lbs/hr | 2.95 tons/yr | Annual emissions shall be calculated monthly as the sum of each consecutive 12-month period. These emissions are derived from the estimated overall emission contribution from operating limits. Exceedance of the operating limits may be considered credible evidence of the exceedance of emission limits. Compliance with these limits may be determined as stated in Conditions 109, 112, 114 and 139. (9 VAC 5-80-110 and Condition 10 of the 3/12/12 Permit) 121. **Limitations** – Emissions from the operation of the emergency generator (Ref. 7103-3-01) shall not exceed any of the limits specified below: | Pollutant | Short-term | Annual | |--|--------------|---------------| | Particulate Matter | 2.38 lbs/hr | 0.60 tons/yr | | PM-10 | 2.38 lbs/hr | 0.60 tons/yr | | Oxides of Nitrogen (as NO ₂) | 40.56 lbs/hr | 10.14 tons/yr | | Carbon Monoxide | 50.26 lbs/hr | 12.57 tons/yr | | Volatile Organic Compounds | 5.73 lbs/hr | 1.43 tons/yr | Annual emissions shall be calculated monthly as the sum of each consecutive 12-month period. These emissions are derived from the estimated overall emission contribution from operating limits. Exceedance of the operating limits may be considered credible evidence of the exceedance of emission limits. Compliance with these emission limits may be determined as stated in Conditions 109, 112, 118 and 139. (9 VAC 5-80-110 and Condition 26 of the 5/29/15 Permit) 122. **Limitations** – Emissions from the operation of the emergency generator (Ref. 1161-1-01) shall not exceed the limits specified below: | Pollutant | Short-term | Annual | |---------------------------------------|-------------|--------------| | Nitrogen Oxides (as NO ₂) | 40.6 lbs/hr | 10.1 tons/yr | | Carbon Monoxide | 50.3 lbs/hr | 12.6 tons/yr | | Particulate Matter | 2.4 lbs/hr | 0.6 tons/yr | | PM-10 | 2.4 lbs/hr | 0.6 tons/yr | | Volatile Organic
Compounds | 5.7 lbs/hr | 1.4 tons/yr | Annual emissions shall be calculated monthly as the sum of each consecutive 12-month period. These emissions are derived from the estimated overall emission contribution from operating limits. Exceedance of the operating limits may be considered credible evidence of the exceedance of emission limits. Compliance with these emission limits may be determined as stated in Conditions 109, 111, 113, 117, and 148. (9 VAC 5-80-110 and Condition 11 of the 12/20/07 Permit as amended 3/22/10) 123. **Limitations** – Emissions from the operation of the emergency generator (Ref. 0599-1-01) shall not exceed the limits specified below: Page 76 | Pollutant | Short-term | Annual | |---------------------------------------|-------------|-------------| | Nitrogen Oxides (as NO ₂) | 35.3 lbs/hr | 8.8 tons/yr | | Carbon Monoxide | 19.3 lbs/hr | 4.8 tons/yr | | Volatile Organic
Compounds | 7.2 lbs/hr | 1.8 tons/yr | Annual emissions shall be calculated monthly as the sum of each consecutive 12-month period. These emissions are derived from the estimated overall emission contribution from operating limits. Exceedance of the operating limits may be considered credible evidence of the exceedance of emission limits. Compliance with these emission limits may be determined as stated in Conditions 109, 111, 115, and 117. (9 VAC 5-80-110 and Condition 11 of the 6/9/10 Permit) 124. **Limitations** – Emissions from the operation of each of the emergency generators (Ref. 0256-2-01R, 0396-1-01R, 1149-6-01, and 1149-7-01) shall not exceed the limits specified below: | Pollutant | Short-term | Annual | |---------------------------------------|-------------|-------------| | Nitrogen Oxides (as NO ₂) | 31.7 lbs/hr | 7.9 tons/yr | | Carbon Monoxide | 4.3 lbs/hr | 1.1 tons/yr | Annual emissions shall be calculated monthly as the sum of each consecutive 12-month period. These emissions are derived from the estimated overall contribution from operating limits. Exceedance of the operating limits may be considered credible evidence of the exceedance of emission limits. Compliance with these emission limits may be determined as stated in Conditions 108, 109, 111, 116, 144, and 145. (9 VAC 5-80-110 and Condition 12 of the 3/8/17 Permit) 125. **Limitations** – Emissions from the operation of each of the emergency generators (Ref. 1149-2-01 and 1149-3-01) shall not exceed the limits specified below: | Pollutant | Short-term | Annual | |---------------------------------------|-------------|--------------| | Nitrogen Oxides (as NO ₂) | 40.1 lbs/hr | 10.0 tons/yr | | Carbon Monoxide | 3.3 lbs/hr | 0.8 tons/yr | Annual emissions shall be calculated monthly as the sum of each consecutive 12-month period. These emissions are derived from the estimated overall contribution from operating limits. Exceedance of the operating limits may be considered credible evidence of the exceedance of emission limits. Compliance with these emission limits may be determined as stated in Conditions 109, 111, 116, 144, and 145. Page 77 (9 VAC 5-80-110 and Condition 13 of the 3/8/17 Permit) 126. **Limitations** – Emissions from the operation of the emergency generator (Ref. 1149-4-01) shall not exceed the limits specified below: | Pollutant | Short-term | Annual | |---------------------------------------|-------------|-------------| | Nitrogen Oxides (as NO ₂) | 27.7 lbs/hr | 6.9 tons/yr | | Carbon Monoxide | 2.8 lbs/hr | 0.7 tons/yr | Annual emissions shall be calculated monthly as the sum of each consecutive 12-month period. These emissions are derived from the estimated overall contribution from operating limits. Exceedance of the operating limits may be considered credible evidence of the exceedance of emission limits. Compliance with these emission limits may be determined as stated in Conditions 109, 111, 144, and 145. - (9 VAC 5-80-110 and Condition 14 of the 3/8/17 Permit) - 127. **Limitations** Visible emissions from the 2000 kW CI-engine generator stack (Stack Ref. 5575-2) shall not exceed 10 percent opacity except during one six-minute period in any one hour in which visible emissions shall not exceed 20 percent opacity as determined by EPA Method 9 (reference 40 CFR 60, Appendix A). This condition applies at all times except during startup, shutdown, and malfunction. - (9 VAC 5-80-110, 9 VAC 5-50-80 and Condition 12 of the 10/13/04 Permit as amended 3/22/10 and 7/18/13) - 128. **Limitations** Visible emissions from the emergency generators (Ref. 0256-2-01R, 0396-1-01R, 0599-1-01, 1149-2-01, 1149-3-01, 1149-4-01, 1149-6-01, 1149-7-01, and 1161-1-01) shall not exceed 10 percent opacity as determined by the EPA Method 9 (reference 40 CFR 60, Appendix A). This condition applies at all times except during startup, shutdown, and malfunction. - (9 VAC 5-80-110, 9 VAC 5-50-80, Conditions 15 and 16 of the 3/8/17 Permit, Condition 13 of the 6/9/10 Permit, and Condition 13 of the 12/20/07 Permit as amended 3/22/10) - 129. **Limitations** Visible emissions from the emergency generators (0068-1-01, 0267-1-01, 0580-3-01, 1148-1-01, 1148-2-01, 1148-3-01, 1148-4-01, 1149-1-01, 1155-1-01, 1194-1-01, 1196-1-01, 1998-1-01, 3761-1-01, 7103-2-01, 7103-3-01, 7185-1-01) shall not exceed 20 percent opacity except during one six-minute period in any one hour in which visible emissions shall not exceed 30 percent opacity as determined by the EPA Method 9 (reference 40 CFR 60, Appendix A). This condition applies at all times except during startup, shutdown, and malfunction. - (9 VAC 5-80-110, 9 VAC 5-50-80, Condition 11 of the 3/12/12 Permit, and Condition 34 of the 5/29/15 Permit) Page 78 - 130. **Limitations** Except where this permit is more restrictive, the emergency generators (Ref. NSPS Group IIII) shall be operated in compliance with the requirements of 40 CFR 60, Subpart IIII. - (9 VAC 5-60-90, 9 VAC 5-60-100, 9 VAC 5-80-110, 40 CFR 60 Subpart IIII, Condition 10 of the 6/9/10 Permit, Condition 10 of the 12/20/07 Permit as amended 3/22/10, and Condition
11 of the 3/8/17 Permit) - 131. **Limitations** Except where this permit is more restrictive, the emergency generators (MACT Group 2, MACT Group 3, MACT Group 4, and MACT Group 5) shall be operated in compliance with the requirements of 40 CFR 63, Subpart ZZZZ. - (9 VAC 5-60-90, 9 VAC 5-60-100, 9 VAC 5-80-110, 40 CFR 63 Subpart ZZZZ, Condition 38 of the 5/29/15 Permit, Condition 10 of the 6/9/10 Permit, and Condition 10 of the 12/20/07 Permit as amended 3/22/10) - 132. **Limitations** Except where this permit is more restrictive, the emergency generators (NSPS Group JJJJ) shall be operated in compliance with the applicable requirements of 40 CFR 60, Subpart JJJJ. - (9 VAC 5-80-110 and 40 CFR 60 Subpart JJJJ) - 133. **Limitations** The emergency generators (Ref. MACT Group 4 and NSPS JJJJ Group) must meet the requirements of 40 CFR 63 Subpart ZZZZ by meeting the applicable requirements of 40 CFR 60 Subpart IIII or 40 CFR 60 Subpart JJJJ. (9 VAC 5-80-110 and 40 CFR 63.6590(c)) - 134. **Limitations** Emissions from the operation of the emergency generators (Ref. 0267-1-01, 1149-1-01, and 1161-1-01) shall not exceed the limits specified below: | Pollutant | NSPS | |--------------------|--------------| | Particulate Matter | 0.54 g/KW-hr | | Nitrogen Oxides | 9.2 g/KW-hr | | Carbon Monoxide | 11.4 g/KW-hr | | Hydrocarbons (HC) | 1.3 g/KW-hr | Compliance with these emission limits may be determined by keeping records of engine manufacture data indicating compliance with these emission limits. (9 VAC 5-80-110, 40 CFR 60.4205 (a), 40 CFR 60.4211(b), and Condition 12 of the 12/20/07 Permit as amended 3/22/10) 135. **Limitations** – Emissions from the operation of the specified emergency generators shall not exceed the limits specified below: **NSPS Subpart IIII** | NSPS Subpart IIII | | | | |---|---------------|-------------|-------------| | Ref. Nos. | $NMHC + NO_x$ | СО | PM | | 0131-1-01
0204-1-01
0214-1-01
0254-1-01
0264-1-01
1146-1-01R
1149-5-01
1176-2-01
1604-1-01
2217-1-01
2368-1-01
2371-1-01
2372-1-01
2373-1-01
2374-1-01
2375-1-01
2382-1-01
3708-1-01R
3755-1-01
7147-1-01
7273-1-01
7533-2-01R | 4.0 g/kW-hr | 3.5 g/kW-hr | 0.2 g/kW-hr | | 0446-1-01
0527-1-01
3760-1-01
7186-1-01 | 4.0 g/kW-hr | 5.0 g/kW-hr | 0.3 g/kW-hr | | Ref. Nos. | $NMHC + NO_x$ | СО | PM | |--|---------------|-------------|-------------| | 0210-1-01R
0215-1-01
0256-2-01R
0396-1-01R
0580-3-01
0599-1-01
1142-1-01
1146-1-01R
1148-5-01
1149-2-01
1149-3-01
1149-3-01
1149-6-01
1149-7-01
1157-1-01R
1172-1-01
1603-5-01
1760-1-01
1985-1-01 | 6.4 g/kW-hr | 3.5 g/kW-hr | 0.2 g/kW-hr | | 0593-1-01 | 4.0 g/kW-hr | | 0.3 g/kW-hr | | 0122-1-01
5577-1-01 | 4.7 g/kW-hr | 5.0 g/kW-hr | 0.4 g/kW-hr | Compliance with these emission limits may be determined by keeping records of engine manufacture data indicating compliance with these emission limits. (9 VAC 5-80-110, 40 CFR 60.4205(b), 40 CFR 60.4205(c) and 40 CFR 60.4211(c), and Condition 12 of the 6/9/10 Permit) 136. **Limitations** – Emissions from the operation of each emergency generator shall not exceed the limits specified below: **NSPS Subpart JJJJ** | Ref. No. | $NO_x + HC$ | СО | |-------------------------|-------------|-------------| | 2464-2-01
7369-1-01R | 10 g/HP-hr | 387 g/HP-hr | The permittee must operate and maintain each emergency generator (Ref. 2464-2-01 and 7369-1-01R) over the entire life of the engine. Compliance with these emission limits may be determined as stated in Condition 151. (9 VAC 5-80-110, 40 CFR 60.4233(d), and 40 CFR 60.4234) 137. **Limitations** –The permittee must operate the emergency stationary ICE (MACT Group 2, MACT Group 4, MACT Group 5, NSPS Group JJJJ and NSPS Group IIII) according to the following requirements. In order for the engine to be considered an emergency stationary Page 81 ICE, any operation other than emergency operation, maintenance and testing, and operation in non-emergency situations for 50 hours per year, as described below, is prohibited. If you do not operate the engine according to the following requirements, the engine will not be considered an emergency engine under 40 CFR 60 Subpart JJJJ, 40 CFR 60 Subpart IIII, or 40 CFR 63 Subpart ZZZZ, and must meet all requirements for non-emergency engines: - a. There is no time limit on the use of emergency stationary ICE in emergency situations. - b. You may operate your emergency stationary ICE for any combination of the purposes specified in this paragraph (Condition 126.b) for a maximum of 100 hours per calendar year. Any operation for non-emergency situations as allowed by Condition 137.c counts as part of the 100 hours per calendar year. Emergency stationary ICE may be operated for maintenance checks and readiness testing, provided that the tests are recommended by federal, state or local government, the manufacturer, the vendor, the regional transmission organization or equivalent balancing authority and transmission operator, or the insurance company associated with the engine. The owner or operator may petition the Administrator for approval of additional hours to be used for maintenance checks and readiness testing, but a petition is not required if the owner or operator maintains records indicating that federal, state, or local standards require maintenance and testing of emergency ICE beyond 100 hours per calendar year. - c. Emergency stationary ICE may be operated for up to 50 hours per calendar year in non-emergency situations. The 50 hours of operation in non-emergency situations are counted as part of the 100 hours per calendar year for maintenance and testing provided in 137.b. The 50 hours per year for non-emergency situations cannot be used for peak shaving, or to generate income for a facility to supply power to an electric grid or otherwise supply power as part of a financial arrangement with another entity. - (9 VAC 5-80-110, 40 CFR 60.4211(f), 40 CFR 60.4243(d), 40 CFR 60.4219, 40 CFR 63.6590 (c), 40 CFR 63.6640 (f), Condition 9 of the 3/8/17 Permit, Condition 8 of the 6/9/10 Permit, and Condition 8 of the 12/20/07 Permit as amended 3/22/10) - 138. **Limitations** Owners and operators of stationary SI natural gas fired engines (Ref. NSPS Group JJJJ) may operate their engines using propane for a maximum of 100 hours per year as an alternative fuel solely during emergency operations, but must keep records of such use. If propane is used for more than 100 hours per year in an engine that is not certified to the emission standards when using propane, the owners and operators are required to conduct a performance test to demonstrate compliance with the emission standards of §60.4233. - (9 VAC 5-80-110 and 40 CFR 60.4243 (e)) - 139. **Limitations** The emergency generators (Ref. 5575-2-01, 7103-2-01 and 7103-3-01) are to be used only for providing power at the location during interruption of service from the normal power supplier, periodic maintenance testing, and operational training. Each emergency generator use may not exceed 500 hours per year. - (9 VAC 5-80-110, Condition 4 of the 10/13/04 Permit as amended 3/22/10 and 7/18/13, Condition 4 of the 3/12/12 Permit, and Condition 20 of the 5/29/15 Permit) Page 82 - 140. **Limitations** The CI engines (Ref. MACT Group 2) shall comply with the maintenance requirements specified in sections 1 (a) through (c) of Table 2c to Subpart ZZZZ: - a. Change oil and filter every 500 hours of operation or annually, whichever comes first, or at an extended frequency if utilizing an oil analysis program as described in §63.6625(i); - b. Inspect air cleaner every 1000 hours of operation or annually, whichever comes first; and - c. Inspect all hoses and belts every 500 hours of operation or annually, whichever comes first. - (9 VAC 5-80-110, 9 VAC 5-60-90, 9 VAC 5-60-100, and 40 CFR 63, Subpart ZZZZ) - 141. **Limitations** The spark ignition (SI) engines (Ref. MACT Group 5) shall comply with the maintenance requirements specified in sections 6 (a) through (c) of Table 2c to Subpart ZZZZ: - a. Change oil and filter every 500 hours of operation or annually, whichever comes first, or at an extended frequency if utilizing an oil analysis program as described in §63.6625(i); - b. Inspect spark plugs every 1000 hours of operation or annually, whichever comes first; and - c. Inspect all hoses and belts every 500 hours of operation or annually, whichever comes first. - (9 VAC 5-80-110, 9 VAC 5-60-90, 9 VAC 5-60-100, and 40 CFR 63, Subpart ZZZZ) - 142. **Limitations** –During periods of startup the permittee must minimize the time spent at idle for the emergency engines (Ref. MACT Group 2 and MACT Group 5) and minimize the engine's startup time to a period needed for appropriate and safe loading of the engine, not to exceed 30 minutes, after which time the non-startup emission limitations apply. (9 VAC 5-80-110 and 40 CFR 63.6625(h)) - 143. **Limitations** At all times, including periods of startup, shutdown, and malfunction, the permittee shall, to the extent practicable, maintain and operate the emergency generators (Ref. 0256-2-01R, 0396-1-01R, 0599-1-01, 1149-2-01, 1149-3-01, 1149-4-01, 1149-6-01, and 1149-7-01, 1161-1-01, 5575-2-01, 7103-2-01, and 7103-3-01), including associated air pollution control equipment, in a manner consistent with good air pollution control practices for minimizing emissions. The
permittee shall take the following measures in order to minimize the duration and frequency of excess emissions, with respect to the operation of the emergency generator: a. Develop a maintenance schedule and maintain records of all scheduled and non-scheduled maintenance. Page 83 - b. Maintain an inventory of spare parts. - c. Have available written operating procedures for equipment. These procedures shall be based on the manufacturer's recommendations, at a minimum. - d. Train operators in the proper operation of all such equipment and familiarize the operators with the written operating procedures, prior to their first operation of such equipment. The permittee shall maintain records of the training provided including the names of trainees, the date of training and the nature of the training. Records of maintenance and training shall be maintained on site for a period of five years and shall be made available to DEQ personnel upon request. (9 VAC 5-80-110, Condition 22 of the 12/20/07 Permit as amended on 3/22/10, Condition 23 of the 6/9/10 Permit, Condition 21 of the 10/13/04 Permit, as amended 3/22/10 and 7/18/13, Condition 23 of the 3/8/17 Permit, Condition 21 of the 3/12/12 Permit, and Condition 60 of the 5/29/15 Permit) - 144. **Monitoring** The permittee must install a non-resettable hour meter prior to the startup of the emergency generators (Ref. NSPS Group IIII). The hour meter shall be provided with adequate access for inspection. - (9 VAC 5-80-110, 40 CFR 63.6590 (c), 40 CFR 60.4209, Condition 2 of the 3/8/17 Permit, Condition 2 of the 6/9/10 Permit, and Condition 2 of the 12/20/07 Permit as amended 3/22/10) - 145. **Monitoring** The non-resettable hour meter used to continuously measure the hours of operation for each engine-generator set (Ref. 0256-2-01R, 0396-1-01R, 1149-2-01, 1149-3-01, 1149-4-01, 1149-6-01, and 1149-7-01) shall record the length of time the engine-generator set is operated at each occurrence. The non-resettable hour meter used to continuously measure the hours of operation for each emergency engine-generator set shall be observed by the owner with a frequency of not less than once each month the emergency engine-generator set is operated. The owner shall keep a log of these observations. Each monitoring device shall be installed, maintained, calibrated (as appropriate) and operated in accordance with approved procedures which shall include, as a minimum, the manufacturer's written requirements or recommendations. Each monitoring device shall be provided with adequate access for inspection and shall be in operation when the respective emergency engine-generator set is operating. - (9 VAC 5-80-110 and Condition 2 of the 3/8/17 Permit) - 146. **Monitoring** The facility shall install non-resettable hour meters on the emergency stationary RICE (Ref. MACT Group 2 and MACT Group 5). The hour meter shall be provided with adequate access for inspection. - (9 VAC 5-80-110 and 40 CFR 63.6625 (f)) - 147. **Monitoring** The permittee shall develop a maintenance plan for the emergency generators (Ref. MACT Group 2 and MACT Group 5) that provides to the extent Page 84 practicable for the maintenance and operation of each engine in a manner consistent with good air pollution control practice for minimizing emissions. (9 VAC 5-80-110, 9 VAC 5-60-90, 9 VAC 5-60-100, and 40 CFR 63.6625 (e)) - 148. **Monitoring** The permittee shall obtain a certification from the fuel supplier with each shipment of diesel fuel for the emergency generators (Ref. NSPS Group IIII, 5575-2-01, 7103-2-01, 7103-3-01, and MACT Group 4 excepting 2464-2-01). Each fuel supplier certification shall include the following: - a. The name of the fuel supplier; - b. The date on which the diesel fuel was received; - c. The volume of diesel fuel delivered in the shipment; - d. A statement that the diesel fuel complies with the ASTM specifications for numbers 1 or 2 fuel oil or ASTM specifications for D396, as applicable; - e. The sulfur content of the diesel fuel; and - f. The method used to determine the sulfur content of the diesel fuel for the emergency generator (Ref. 7103-3-01). Fuel sampling and analysis, independent of that used for certification, as may be periodically required or conducted by DEQ may be used to determine compliance with the fuel specifications stipulated in Condition 111. Exceedance of these specifications may be considered credible evidence of the exceedance of emission limits. (9 VAC 5-80-110, Condition 8 of the 3/8/17 Permit, Condition 7 of the 6/9/10 Permit, Condition 7 of the 10/13/04 Permit as amended 3/22/10 and 7/18/13, Condition 7 of the 3/12/12 Permit, Condition 7 of the 12/20/07 Permit as amended 3/22/10, and Condition 24 of the 5/29/15 Permit) - 149. **Monitoring** The permittee shall maintain records of the required training including a statement of time, place and nature of training provided. The permittee shall have available good written operating procedures and a maintenance schedule for the generators (Ref. 5575-2-01, 7103-2-01 and 7103-3-01). These procedures shall be based on the manufacturer's recommendations, at minimum. - (9 VAC 5-80-110, Condition 8 of the 10/13/04 Permit as amended 3/22/10 and 7/18/13, Condition 8 of the 3/12/12 Permit, and Condition 25 of the 5/29/15 Permit) - 150. **Monitoring** If an emergency generator (Ref. NSPS Group JJJJ) does not meet the standards applicable to non-emergency engines, the permittee must install a non-resettable hour meter upon startup of the emergency engine. - (9 VAC 5-80-110 and 40 CFR 60.4237(c)) Page 85 151. **Monitoring** – The permittee must demonstrate compliance with the NSPS Subpart JJJJ requirements for the emergency generators in NSPS Group JJJJ according to one of the following methods: - a. Purchasing an engine certified according to procedures specified in 40 CFR 60 Subpart JJJJ, for the same model year and demonstrating compliance according to one of the methods specified. - i You must keep records of conducted maintenance to demonstrate compliance, but no performance testing is required if you are an owner or operator. You must also meet the requirements as specified in 40 CFR part 1068, subparts A through D, as they apply to you. If you adjust engine settings according to and consistent with the manufacturer's instructions, your stationary SI internal combustion engine will not be considered out of compliance. - ii If you do not operate and maintain the certified stationary SI internal combustion engine and control device according to the manufacturer's emission-related written instructions, your engine will be considered a non-certified engine, and you must demonstrate compliance by keeping a maintenance plan and records of conducted maintenance to demonstrate compliance and must, to the extent practicable, maintain and operate the engine in a manner consistent with good air pollution control practice for minimizing emissions, but no performance testing is required if you are an owner or operator. - b. Purchasing a non-certified engine and demonstrating compliance with the emission standards specified in §60.4233(d) or (e) and according to the requirements specified in §60.4244, as applicable, and you must keep a maintenance plan and records of conducted maintenance and must, to the extent practicable, maintain and operate the engine in a manner consistent with good air pollution control practice for minimizing emissions. In addition, you must conduct an initial performance test to demonstrate compliance. (9 VAC 5-80-110 and 40 CFR 60.4243(b)) - 152. **Recordkeeping** The permittee must meet the following notification, reporting and recordkeeping requirements for the SI ICE (Ref. NSPS Group JJJJ): - a. Owners and operators of all stationary SI ICE must keep records of the information in (i) through (iv). - i All notifications submitted to comply with this subpart and all documentation supporting any notification. - ii Maintenance conducted on the engine. - iii If the stationary SI internal combustion engine is a certified engine, documentation from the manufacturer that the engine is certified to meet the emission standards and information as required in 40 CFR parts 90, 1048, 1054, and 1060, as applicable. Page 86 - iv If the stationary SI internal combustion engine is not a certified engine or is a certified engine operating in a non-certified manner and subject to \$60.4243(a)(2), documentation that the engine meets the emission standards. - b. For all stationary SI emergency ICE that do not meet the standards applicable to nonemergency engines, the owner or operator of must keep records of the hours of operation of the engine that is recorded through the non-resettable hour meter. The owner or operator must document how many hours are spent for emergency operation, including what classified the operation as emergency and how many hours are spent for nonemergency operation. - (9 VAC 5-80-110 and 40 CFR 60.4245) - 153. **Recordkeeping** The permittee shall maintain records of all emissions data and operating parameters necessary to demonstrate compliance with this permit. The content and format of such records shall be arranged with the DEQ. These records shall include, but are not limited to: - a. All fuel supplier certifications. - b. Written operating procedures and maintenance and training records as required by Condition 149. - c. Results of all stack tests and visible emission evaluations. - d. Monthly and annual throughput of diesel fuel, in gallons, for the generator (Ref. 7103-2-01). Annual throughput shall be calculated monthly as the sum of each consecutive 12-month period. - e. Annual throughput of diesel fuel, in gallons, for the emergency generators (Ref. 0599-1-01 and 1161-1-01). Annual throughput shall be calculated monthly as the sum of each consecutive 12-month period. - f. Annual hours of operation for the generators (Ref. 5575-2-01, 7103-2-01, 7103-3-01, 1149-2-01, 1149-3-01, 1149-4-01,
1149-6-01, 1149-7-01, 0256-2-01R and 0396-1-01R) calculated monthly as the sum of each consecutive 12-month period. - g. Annual hours of operation for the generators (Ref. 0599-1-01, 1161-1-01, 1149-2-01, 1149-3-01, 1149-4-01, 1149-6-01, 1149-7-01, 0256-2-01R and 0396-1-01R) for emergency purposes, maintenance checks and readiness testing calculated monthly as the sum of each consecutive 12-month period. - h. Scheduled and unscheduled maintenance, and operator training. - i. Records of engine manufacture data as required in Conditions 134 and 135. Page 87 j. Records of the maintenance conducted on the CI engines (Ref. MACT Group 2) and SI engines (Ref. MACT Group 5), in order to demonstrate that each engine is operated and maintained according to the maintenance plan required by Condition 147. k. Records of the hours of operation of the CI engines (Ref. MACT Group 2, MACT Group 4 and NSPS Group IIII) and SI engines (Ref. MACT Group 5) that are recorded on a non-resettable hour meter. The permittee must document how many hours are spent annually for each of the following: emergency operation (including what classified the operation as emergency), non-emergency operation, maintenance, and testing. Annual hours shall be calculated monthly as the sum of each consecutive 12-month period. These records shall be available on site for inspection by the DEQ and shall be current for the most recent five years. (9 VAC 5-80-110, 40 CFR 63.6655 (e) and (f), 9 VAC 5-50-50, Condition 17 of the 3/8/17 Permit, Condition 17 of the 6/9/10 Permit, Condition 14 of the 10/13/04 Permit as amended 3/22/10 and 7/18/13, Condition 14 of the 3/12/12 Permit, Condition 17 of 12/20/07 Permit as amended 3/22/10, and Condition 57 of the 5/29/15 Permit) - 154. **Testing** Upon request by the DEQ, the permittee shall conduct additional visible emission evaluations on the emergency generators to demonstrate compliance with the visible emission limits contained in this permit. The details of the tests shall be arranged with the DEQ. - (9 VAC 5-80-110, Condition 56 of 5/29/15 Permit, Condition 13 of the 10/13/04 Permit as amended 3/22/10 and 7/18/13, Condition 16 of the 12/20/07 Permit as amended 3/22/10, Condition 16 of the 6/9/10 Permit and Condition 18 of the 3/8/17 Permit) - 155. **Testing** The emergency generators (Ref. 0599-1-01, 1149-2-01, 1149-3-01, 1149-4-01, 1149-6-01, 1149-7-01, 0256-2-01R and 0396-1-01R) shall be constructed so as to allow for emissions testing upon reasonable notice at any time, using appropriate methods. Safe sampling ports, platforms, and access shall be provided at appropriate locations when requested. - (9 VAC 5-80-110, Condition 2 of the 3/12/12 Permit, Condition 4 of the 3/8/17 Permit, and Condition 14 of the 6/9/10 Permit.) - 156. **Reporting** The source must submit initial notification 120 days after start-up of the emergency generators (Ref. MACT Group 3). The initial notification must contain all the following information: - a. The name and address of the owner or operator; - b. The address (i.e., physical location) of the affected source; - c. An identification of the relevant standard, or other requirement, that is the basis of the notification and the source's compliance date; University of Virginia Permit Number: VRO40200 Page 88 d. A brief description of the nature, size, design, and method of operation of the source and an identification of the types of emission points within the affected source subject to the relevant standard and types of hazardous air pollutants emitted; - e. A statement of whether the affected source is a major source or an area source; and - f. A statement explaining that the stationary RICE has no additional requirements under 40 CFR 63 Subparts A or ZZZZ and an explanation of the basis of the exclusion. One copy of the notification shall be submitted to the U.S. Environmental Protection Agency at the address specified below: Chief, Air Section Enforcement & Compliance Assurance Division Air, RCRA and Toxics Branch US EPA Region 3 1650 Arch Street – 3ED21 Philadelphia, PA 19103 (9 VAC 5-80-110, 40 CFR 63.6645(f) and 40 CFR 63.9(b)(2)) Page 89 ## **Woodworking Equipment** 157. **Limitations** – Particulate matter emissions from the Cabinet Shop (Ref. 0273-1-01) shall be controlled by a fabric filter (Ref. 0273-BH1) discharged into a closed system. The fabric filter shall be provided with adequate access for inspection. (9 VAC 5-80-110) - 158. **Limitations** Particulate matter emissions from the woodworking equipment exhaust (Ref. 0273-1-01) shall not exceed 0.05 grains per standard cubic feet of exhaust gas. (9 VAC 5-80-110 and 9 VAC 5-50-2270) - 159. **Monitoring** The permittee shall perform weekly inspections of the fabric filter (Ref. 0273-BH1). The inspections shall include an observation of the presence of visible emissions. The presence of visible emissions shall require further investigation as to the cause of the visible emissions and corrective action shall be taken. (9 VAC 5-80-110) - 160. **Recordkeeping** The permittee shall maintain records of all emissions data and operating parameters necessary to demonstrate compliance with this permit. The content and format of such records shall be arranged with the DEQ. These records shall include, but are not limited to, a log of weekly fabric filter inspections results including: - a. The date, time, and name of person performing each inspection; - b. Whether or not there were visible emissions; and - c. Any maintenance or repairs performed as a result of these inspections including the date, time and person performing the repairs. These records shall be available on site for inspection by the DEQ and shall be current for the most recent five years. (9 VAC 5-80-110) Page 90 ## **Spray Coating Booth** - 161. **Limitations** Particulate emissions from the spray coating booth (Ref. 0233-SCB) shall be controlled by a filter. The filter shall be provided with adequate access for inspection and shall be installed and operating when the spray coating booth is operating. (9 VAC 5-80-110 and Condition 2 of the 1/3/14 Permit) - 162. Limitations VOCs shall not be intentionally spilled, discarded to sewers, stored in open containers, or handled in any other manner that would result in evaporation beyond that consistent with air pollution control practices for minimizing emissions. (9 VAC 5-80-110 and Condition 5 of the 1/3/14 Permit) - 163. Limitations The materials (i.e. coatings, stains, thinners, cleaning solvents, adhesives, coating removal solvents, etc.) throughput to the spray coating booth (Ref. 0233-SCB) shall not exceed 100 gallons per month. (9 VAC 5-80-110 and Condition 6 of the 1/3/14 Permit) - 164. **Limitations** VOC emissions from the operation of the spray coating booth (Ref. 0233-SCB) shall not exceed 5.4 tons/yr. These emissions are derived from the estimated overall emission contribution from operating limits. Exceedance of the operating limits may be considered credible evidence of the exceedance of emission limits. Compliance with these emission limits may be determined as stated in Condition numbers 162 and 163. (9 VAC 5-80-110 and Condition 7 of the 1/3/14 Permit) - 165. Limitations Visible emissions from the spray coating booth filter shall not exceed 5 percent as determined by the EPA Method 9 (reference 40 CFR 60, Appendix A). (9 VAC 5-80-110 and Condition 8 of the 1/3/14 Permit) - 166. Monitoring The spray coating booth (Ref. 0233-SCB) shall be equipped with a device to continuously measure the differential pressure drop across the filter. The monitoring device shall be installed, maintained, calibrated and operated in accordance with approved procedures which shall include, as a minimum, the manufacturer's written requirements or recommendations. The monitoring device shall be provided with adequate access for inspection and shall be in operation when the filter is operating. (9 VAC 5-80-110 and Condition 3 of the 1/3/14 Permit) - 167. **Monitoring** To ensure good performance, the monitoring device used to continuously measure the differential pressure drop across the spray coating booth filter shall be observed by the permittee with a frequency of not less than once per day when the booth (Ref. 0233-SCB) is in operation and no less than as recommended by the equipment manufacturer. The permittee shall keep a log of the monitoring device observations. The log shall include the name of the observer, the date and time of the observations, and the date, time, and description of any corrective actions taken. - (9 VAC 5-80-110 and Condition 4 of the 1/3/14 Permit) Page 91 - 168. **Recordkeeping** The permittee shall maintain records of emissions data and operating parameters as necessary to demonstrate compliance with this permit. The content and format of such records shall be arranged with the DEQ. These records shall include, but are not limited to: - a. Material Safety Data Sheets (MSDS), Certified Product Data Sheets (CPDS), or other vendor information as approved by DEQ showing the contents for each material used in the spray coating booth; - b. Monthly and annual material throughput (gallons) for the spray coating booth (Ref. 0233-SCB) (i.e. coatings, stains, thinners, cleaning solvents, adhesives, coating removal solvents, etc.). Annual throughput shall be calculated monthly as the sum of each consecutive 12-month period; - c. Manufacturer's or vendor information, as approved by DEQ, showing the particulate removal efficiency (percent) of the spray coating booth (Ref. 0233-SCB); - d. Operation, control device monitoring, and corrective action log records for the spray coating booth filter as required in Condition 167; and - e. Visible emission evaluation test results as required in Condition 169. These records shall be available for inspection by the DEQ and shall be current for the most recent five years. (9 VAC 5-80-110 and Condition 10 of the 1/3/14 Permit) 169. **Testing** – Upon request by the
DEQ, the permittee shall conduct visible emission evaluations from the spray coating booth filter to demonstrate compliance with the visible emission limits contained in this permit. The details of the tests shall be arranged with the DEQ. (9 VAC 5-80-110 and Condition 13 of the 1/3/14 Permit) 170. **Testing** – The facility shall be constructed to allow for emissions testing upon reasonable notice at any time, using appropriate methods. This includes constructing the facility such that volumetric flow rates and pollutant emission rates can be accurately determined by applicable test methods and providing a stack or duct that is free from cyclonic flow. Safe sampling ports, platforms, and access shall be provided at appropriate locations when requested. (9 VAC 5-80-110 and Condition 9 of the 1/3/14) Page 92 ### **Medical Equipment** 171. **Limitations** – Visible emissions from each ethylene oxide sterilizer (Ref. 1150-1-06 and 1150-1-07) shall not exceed five percent opacity as determined by EPA Method 9 (reference 40 CFR 60, Appendix A). (9 VAC 5-80-110 and Condition 12 of the 3/12/12 Permit) (9 VAC 5-80-110 and Condition 8 of the 3/12/12 Permit) - 172. **Limitations** The ethylene oxide sterilizers (Ref. 1150-1-06 and 1150-1-07) emissions shall be controlled by proper operation and maintenance. Operators shall be trained in the proper operation of the emission units. Training shall consist of a review and familiarization with the manufacturer's operating instructions, at minimum. - 173. **Monitoring** The permittee shall maintain records of the required training including a statement of time, place and nature of training provided. The permittee shall have available good written operating procedures and a maintenance schedule for the emission units. These procedures shall be based on the manufacturer's recommendations, at minimum. All records required by this condition shall be kept on site and made available for inspection by the DEQ. (9 VAC 5-80-110 and Condition 8 of the 3/12/12 Permit) - 174. **Recordkeeping** The permittee shall maintain records of emissions data and operating parameters as necessary to demonstrate compliance with this permit. The content and format of such records shall be arranged with the DEQ. These records shall include, but are not limited to: - a. Annual throughput of ethylene oxide (EtO) for the ethylene oxide sterilizers. Annual throughput shall be calculated monthly as the sum of each consecutive 12-month period. - b. Records of the required operator training including a statement of time, place and nature of training provided. - c. Results of all visible emission evaluations. These records shall be available for inspection by the DEQ and shall be current for the most recent five years. (9 VAC 5-80-110 and Condition 14 of the 3/12/12 Permit) - 175. **Testing -** The permitted facility shall be constructed so as to allow for emissions testing upon reasonable notice at any time, using appropriate methods. Safe sampling ports, platforms, and access shall be provided at appropriate locations when requested. (9 VAC 5-80-110 and Condition 2 of the 3/12/12 Permit) - 176. **Testing** Upon request by the DEQ, the permittee shall conduct additional visible emission evaluations on the ethylene oxide sterilizers (Ref. 1150-1-06 and 1150-1-07) to University of Virginia Permit Number: VRO40200 Page 93 demonstrate compliance with the visible emission limit contained in this permit. The details of the tests shall be arranged with the DEQ. (9 VAC 5-80-110 and Condition 13 of the 3/12/12 Permit) Page 94 # Boiler MACT Requirements (NESHAP for Industrial/Commercial/Institutional Boilers and Process Heaters - 40 CFR 63 Subpart DDDDD) As used in the Boiler MACT Section of the permit: - "Boiler 1R" refers to Emission Unit 7103-1-01R; - "Boiler 2R" refers to Emission Unit 7103-1-02R; - "Boiler 3R" refers to Emission Unit 7103-1-03R; - "Boiler 4R" refers to Emission Unit 7103-1-04R; - "Boiler 5" refers to Emission Unit 7103-1-05; - "Boiler 6" refers to Emission Unit 7103-1-06; - the classifications "Boiler Group 1", "Boiler Group 2", and "Boiler Group 3" refer to the boiler groupings provided in Attachment D of the permit; and - "you" refers to the permittee. - 177. **Limitations: Subpart DDDD** Except where this permit is more restrictive, the boilers (Ref. Boilers 1R 4R, 5, and 6, and Boiler Groups 1, 2, and 3) shall be operated in compliance with the requirements of 40 CFR 63, Subpart DDDDD. - (9 VAC 5-80-110 and 40 CFR 63 Subpart DDDDD) - 178. **Limitations** Emissions shall not exceed the limits specified below: | Emission Unit | Pollutant | Heat Input-based limits (lb/MMBtu, unless indicated otherwise) | Steam Output-based limits (lb/MMBtu) | |---|-----------------|--|--------------------------------------| | Each of the following units when firing coal: Boiler 1R Boiler 2R Boiler 5 | СО | 160 ppm @ 3% O2
(test) or
340 ppm @ 3% O2
(CEMS) | 0.14 | | | PM (filterable) | 4.0E-2 | 4.2E-2 | | | HCl | 2.2E-2 | 2.5E-2 | | | Hg | 5.7E-6 | 6.4E-6 | | Each of the following units, when firing oil: Boiler 3R Boiler 4R | СО | 130 ppm @ 3% O2 | 0.13 | | | PM (filterable) | 7.9E-3 | 9.6E-3 | | | HCl | 1.1E-3 | 1.4E-3 | | | Hg | 2.0E-6 | 2.5E-6 | Page 95 | Emission Unit | Pollutant | Heat Input-based limits (lb/MMBtu, unless indicated otherwise) | Steam Output-based
limits
(lb/MMBtu) | |---------------------------|-----------------|--|--| | Boiler 6, when firing oil | CO | 130 ppm @ 3% O2 | | | | | | | | | PM (filterable) | 1.1E-3 | | | | | | | | | HCl | 4.4E-4 | | | | | | | | | Hg | 4.8E-7 | | The limits apply to you at all times any boiler (Boilers 1R - 4R, 5 and 6) is operating except for the periods noted in Conditions 181 and 182. (9 VAC 5-80-110, 40 CFR 63.7500(a)(1), 40 CFR 63.7505(a), and Tables 1 and 2 of 40 CFR 63 Subpart DDDDD) - 179. **Operating Limits** For any one of the boilers (Boilers 1R, 2R and 5) for which compliance is demonstrated by a performance test, you must maintain the 30-day rolling average operating load of each unit such that it does not exceed 110 percent of the highest hourly average operating load recorded during the performance test. The operating limit applies to you at all times any boiler (Boilers 1R, 2R and 5) is firing coal except for the periods noted in Conditions 181 and 182. - (9 VAC 5-80-110, 40 CFR 63.7500(a)(2), 40 CFR 63.7505(a) and Table 4 of 40 CFR 63 Subpart DDDDD) - 180. **Operating Limits** At all times, you must operate and maintain Boilers 1R, 2R and 5 and the boilers listed in Attachment D, including associated air pollution control equipment and monitoring equipment, in a manner consistent with safety and good air pollution control practices for minimizing emissions. Determination of whether such operation and maintenance procedures are being used will be based on information available to DEQ that may include, but is not limited to, monitoring results, review of operation and maintenance procedures, review of operation and maintenance records, and inspection of the source. (9 VAC 5-80-110 and 40 CFR 63.7500(a)(3)) - 181. **Work Practice Standards: Startup** For Boilers 1R thru 4R, 5, and 6, the following work practice standards apply during startup of each unit: - a. You must operate all continuous monitoring systems (CMS) during startup; - b. For startup of a boiler, you must use one or a combination of the following clean fuels: Natural gas, synthetic natural gas, propane, other Gas 1 fuels, distillate oil, syngas, ultralow sulfur diesel, fuel oil-soaked rags, kerosene, hydrogen, paper, cardboard, refinery gas, liquefied petroleum gas, clean dry biomass, and any fuels meeting the appropriate HCl, mercury and total selected metals (TSM) emission standards by fuel analysis. - c. You have the option of complying using either of the following work practice standards: - i If you choose to comply using definition (1) of "startup" in §63.7575, once you start firing fuels that are not clean fuels, you must vent emissions to the main stack(s) and Page 96 engage all of the applicable control devices except limestone injection in fluidized bed combustion (FBC) boilers, dry scrubber, fabric filter, and selective catalytic reduction (SCR). You must start your limestone injection in FBC boilers, dry scrubber, fabric filter, and SCR systems as expeditiously as possible. Startup ends when steam or heat is supplied for any purpose, OR - ii If you choose to comply using definition (2) of "startup" in §63.7575, once you start to feed fuels that are not clean fuels, you must vent emissions to the main stack(s) and engage all of the applicable control devices so as to comply with the emission limits within 4 hours of start of supplying useful thermal energy. You must engage and operate PM control within one hour of first feeding fuels that are not clean fuels. You must start all applicable control devices as expeditiously as possible, but, in any case, when necessary to comply with other standards applicable to the source by a permit limit or a rule other than this subpart that require operation of the control devices. You must develop and implement a written startup and shutdown plan, as specified in §63.7505(e). - d. You must comply with all applicable emission limits at all times except during startup and shutdown periods at which time you must meet this work practice. You must collect monitoring data during periods of startup, as specified in §63.7535(b). You must keep records during periods of startup. You must provide reports concerning activities and periods of startup, as specified in §63.7555. (9 VAC 5-80-110, 40 CFR 63.7500(f) and Item 5 of Table 3 of 40 CFR 63 Subpart DDDDD) - 182. **Work Practice
Standards: Shutdown** For Boilers 1R thru 4R, 5, and 6, the following work practice standards apply during shutdown of each unit: - a. You must operate all CMS during shutdown. - b. While firing fuels that are not clean fuels during shutdown, you must vent emissions to the main stack(s) and operate all applicable control devices, except limestone injection in FBC boilers, dry scrubber, fabric filter, and SCR but, in any case, when necessary to comply with other standards applicable to the source that require operation of the control device. - c. If, in addition to the fuel used prior to initiation of shutdown, another fuel must be used to support the shutdown process, that additional fuel must be one or a combination of the following clean fuels: Natural gas, synthetic natural gas, propane, other Gas 1 fuels, distillate oil, syngas, ultra-low sulfur diesel, refinery gas, and liquefied petroleum gas. - d. You must comply with all applicable emissions limits at all times except for startup or shutdown periods conforming with this work practice. You must collect monitoring data during periods of shutdown, as specified in §63.7535(b). You must keep records during periods of shutdown. You must provide reports concerning activities and periods of shutdown, as specified in 40 CFR 63.7555. Page 97 (9 VAC 5-80-110, 40 CFR 63.7500(f) and Item 6 of Table 3 of 40 CFR 63 Subpart DDDDD) - 183. **General Compliance Requirements** You must demonstrate compliance with the emission limits in Condition 178 using performance stack testing, fuel analysis, or continuous monitoring systems (CMS), including a continuous emission monitoring system (CEMS), or particulate matter continuous parameter monitoring system (PM CPMS), where applicable. You may demonstrate compliance with the applicable emission limit for hydrogen chloride (HCl), mercury, or total selected metals (TSM) using fuel analysis if the emission rate calculated according to 40 CFR 63.7530(c) is less than the applicable emission limit. (For gaseous fuels, you may not use fuel analyses to comply with the TSM alternative standard or the HCl standard.) Otherwise, you must demonstrate compliance for HCl, mercury, or TSM using performance stack testing - (9 VAC 5-80-110 and 40 CFR 63.7505(c)) - 184. **General Compliance Requirements** If you demonstrate compliance with any applicable emission limit through performance testing and subsequent compliance with operating limits through the use of CPMS, or with a CEMS or COMS, you must develop a site-specific monitoring plan according to the requirements in (a) through (d) for the use of any CEMS, COMS, or CPMS. This requirement also applies to you if you petition the EPA Administrator for alternative monitoring parameters under 40 CFR 63.8(f). - a. For each CMS required in this section (including CEMS, COMS, or CPMS), you must develop, and submit to DEQ for approval upon request, a site-specific monitoring plan that addresses design, data collection, and the quality assurance and quality control elements outlined in 40 CFR 63.8(d) and the elements described in paragraphs (i) through (iii) below. You must submit this site-specific monitoring plan, if requested, at least 60 days before your initial performance evaluation of your CMS. This requirement to develop and submit a site specific monitoring plan does not apply to affected sources with existing CEMS or COMS operated according to the performance specifications under appendix B to 40 CFR 60 and that meet the requirements of 40 CFR 63.7525. Using the process described in 40 CFR 63.8(f)(4), you may request approval of alternative monitoring system quality assurance and quality control procedures in place of those specified in this paragraph and, if approved, include the alternatives in your site-specific monitoring plan. - i Installation of the CMS sampling probe or other interface at a measurement location relative to each affected process unit such that the measurement is representative of control of the exhaust emissions (e.g., on or downstream of the last control device); - ii Performance and equipment specifications for the sample interface, the pollutant concentration or parametric signal analyzer, and the data collection and reduction systems; and - iii Performance evaluation procedures and acceptance criteria (e.g., calibrations, accuracy audits, analytical drift). - b. In your site-specific monitoring plan, you must also address paragraphs (i) through (iii) below. Page 98 - i Ongoing operation and maintenance procedures in accordance with the general requirements of 40 CFR 63.8(c)(1)(ii), (c)(3), and (c)(4)(ii); - ii Ongoing data quality assurance procedures in accordance with the general requirements of 40 CFR 63.8(d); and - iii Ongoing recordkeeping and reporting procedures in accordance with the general requirements of 40 CFR 63.10(c) (as applicable in Table 10 to 40 CFR 63 Subpart DDDDD), (e)(1), and (e)(2)(i). - c. You must conduct a performance evaluation of each CMS in accordance with your site-specific monitoring plan. - d. You must operate and maintain the CMS in continuous operation according to the site-specific monitoring plan. - (9 VAC 5-80-110 and 40 CFR 63.7505(d)) - 185. **General Compliance Requirements** If you have an applicable emission limit, and you choose to comply using definition (2) of "startup" in 40 CFR 63.7575, you must develop and implement a written startup and shutdown plan (SSP) according to the requirements in Table 3 to 40 CFR 63 Subpart DDDDD. The SSP must be maintained onsite and available upon request for public inspection. - (9 VAC 5-80-110 and 40 CFR 63.7505(e)) - 186. **Tune-Up: Every Five Years** For Boilers 1R 4R, 5, and 6 and for boilers listed under Group 3 in Attachment D, you must conduct a performance tune-up every five years, as specified below. Each 5-year tune-up must be conducted no more than 61 months after the initial startup and then 61 months after the previous tune-up. If the unit is not operating on the required date for a tune-up, the tune-up must be conducted within 30 calendar days of startup. - a. As applicable, inspect the burner, and clean or replace any components of the burner as necessary (you may perform the burner inspection any time prior to the tune-up or delay the burner inspection until the next scheduled unit shutdown). Units that produce electricity for sale may delay the burner inspection until the first outage, not to exceed 36 months from the previous inspection. At units where entry into a piece of process equipment or into a storage vessel is required to complete the tune-up inspections, inspections are required only during planned entries into the storage vessel or process equipment; - b. Inspect the flame pattern, as applicable, and adjust the burner as necessary to optimize the flame pattern. The adjustment should be consistent with the manufacturer's specifications, if available; - c. Inspect the system controlling the air-to-fuel ratio, as applicable, and ensure that it is correctly calibrated and functioning properly (you may delay the inspection until the next scheduled unit shutdown). Units that produce electricity for sale may delay the inspection until the first outage, not to exceed 36 months from the previous inspection; Page 99 - d. Optimize total emissions of CO. This optimization should be consistent with the manufacturer's specifications, if available, and with any NOx requirement to which the unit is subject; - e. Measure the concentrations in the effluent stream of CO in parts per million, by volume, and oxygen in volume percent, before and after the adjustments are made (measurements may be either on a dry or wet basis, as long as it is the same basis before and after the adjustments are made). Measurements may be taken using a portable CO analyzer; and - f. Maintain on-site and submit, if requested by DEQ, a report containing the information in paragraphs (i) through (iii) below: - i The concentrations of CO in the effluent stream in parts per million by volume, and oxygen in volume percent, measured at high fire or typical operating load, before and after the tune-up of the boiler or process heater; - ii A description of any corrective actions taken as a part of the tune-up; and - iii The type and amount of fuel used over the 12 months prior to the tune-up, but only if the unit was physically and legally capable of using more than one type of fuel during that period. Units sharing a fuel meter may estimate the fuel used by each unit. - (9 VAC 5-80-110, 40 CFR 63.7500(a)(1), 40 CFR 63.7515(d), 40 CFR 63.7540(a)(10), (12), and (13), and Table 3 of 40 CFR 63 Subpart DDDDD) - 187. **Tune-Up: Every Two Years** For Boilers listed under Group 2 in Attachment D, you must conduct a performance tune-up biennially, following the specifications in Condition 186.a through f. Each 2-year tune-up must be conducted no more than 25 months after the initial startup and then 25 months after the previous tune-up. If the unit is not operating on the required date for a tune-up, the tune-up must be conducted within 30 calendar days of startup. - (9 VAC 5-80-110, 40 CFR 63.7500(a)(1), 40 CFR 63.7515(d), 40 CFR 7540(a)(10), (11) and (13), and Table 3 of 40 CFR 63 Subpart DDDDD) - 188. **Tune-Up: Every Year** For Boilers listed under Group 1 in Attachment D, you must conduct a performance tune-up annually, following the specifications in Condition 186.a through f. Each annual tune-up must be conducted no more than 13 months after the previous tune-up. If the unit is not operating on the required date for a tune-up, the tune-up must be conducted within 30 calendar days of startup. - (9 VAC 5-80-110, 40 CFR 63.7500(a)(1), 40 CFR 63.7515(d), 40 CFR 7540(a)(10) and (13), and Table 3 of 40 CFR 63 Subpart DDDDD) - 189. **Monitoring** For Boilers 1R, 2R and 5, you must install, operate, and maintain an oxygen analyzer system, as defined in 40 CFR 63.7575, or install, certify, operate and maintain
continuous emission monitoring systems (CEMS) for CO and oxygen (or carbon dioxide (CO₂)) as follows: - a. Complete a minimum of one cycle of CO and oxygen (or CO₂) CEMS operation (sampling, analyzing, and data recording) for each successive 15-minute period. Collect Page 100 CO and oxygen (or CO₂) data concurrently. Collect at least four CO and oxygen (or CO₂) CEMS data values representing the four 15-minute periods in an hour, or at least two 15-minute data values during an hour when CEMS calibration, quality assurance, or maintenance activities are being performed. - b. Reduce the CO CEMS data as specified in 40 CFR 63.8(g)(2). - c. Calculate one-hour arithmetic averages, corrected to 3 percent oxygen (or corrected to an CO₂ percentage determined to be equivalent to 3 percent oxygen) from each hour of CO CEMS data in parts per million CO concentration. The one-hour arithmetic averages required shall be used to calculate the 30-day or 10-day rolling average emissions. Use Equation 19-19 in section 12.4.1 of Method 19 of 40 CFR Part 60, Appendix A-7 for calculating the average CO concentration from the hourly values. - d. For purposes of collecting CO data, operate the CO CEMS as specified in 40 CFR 63.7535(b). You must use all the data collected during all periods in calculating data averages and assessing compliance, except that you must exclude certain data as specified in 40 CFR 63.7535(c). Periods when CO data are unavailable may constitute monitoring deviations as specified in 40 CFR 63.7535(d). - (9 VAC 5-80-110 and 40 CFR 63.7525(a)) - 190. **Monitoring** If you combust ultra-low sulfur liquid fuel (distillate oil that has less than or equal to 15 ppm sulfur) in Boilers 3R, 4R, and 6, you do not need to conduct further performance tests (stack tests or fuel analyses) if the pollutants measured during the initial compliance performance tests meet the emission limits in Condition 178 providing you demonstrate ongoing compliance with the emissions limits by monitoring and recording the type of fuel combusted on a monthly basis. If you intend to use a fuel other than ultra-low sulfur liquid fuel, natural gas, refinery gas, or other gas 1 fuel as defined in 40 CFR 63.7575, you must conduct new performance tests within 60 days of burning the new fuel type. - (9 VAC 5-80-110 and 40 CFR 63.7515(h)) - 191. **Monitoring** For Boilers 1R, 2R and 5, if you elect to use an SO₂ CEMS to demonstrate continuous compliance with the HCl emission limit, you must install the monitor at the outlet of the boiler or process heater, downstream of all emission control devices, and you must install, certify, operate, and maintain the CEMS according to either 40 CFR 60 or 40 CFR 75. - a. For on-going quality assurance, the SO₂ CEMS must meet either the applicable daily and quarterly requirements in Procedure 1 of appendix F of 40 CFR 60 or the applicable daily, quarterly, and semiannual or annual requirements in sections 2.1 through 2.3 of appendix B to 40 CFR 75, with the following addition: You must perform the linearity checks required in section 2.2 of appendix B to 40 CFR 75 if the SO2 CEMS has a span value of 30 ppm or less. - b. For purposes of collecting SO₂ data, you must operate the SO₂ CEMS as specified in 40 CFR 63.7535(b). You must use all the data collected during all periods in calculating data averages and assessing compliance, except that you must exclude certain data as University of Virginia Permit Number: VRO40200 Page 101 specified in 40 CFR 63.7535(c). Periods when SO₂ data are unavailable may constitute monitoring deviations as specified in 40 CFR 63.7535(d). - c. Collect CEMS hourly averages for all operating hours on a 30-day rolling average basis. - d. Use only unadjusted, quality-assured SO₂ concentration values in the emissions calculations; do not apply bias adjustment factors to the part 75 SO₂ data and do not use 40 CFR 75 substitute data values. - (9 VAC 5-80-110 and 40 CFR 63.7525(m)) - 192. **Monitoring** For Boilers 1R, 2R and 5, you must install, calibrate, maintain, and continuously operate the bag leak detection system as specified in paragraphs (a) through (f) below: - a. You must install a bag leak detection sensor(s) in a position(s) that will be representative of the relative or absolute PM loadings for each exhaust stack, roof vent, or compartment (e.g., for a positive pressure fabric filter) of the fabric filter; - b. Conduct a performance evaluation of the bag leak detection system in accordance with your monitoring plan and consistent with the guidance provided in EPA-454/R-98-015 (incorporated by reference, see 40 CFR 63.14); - c. Use a bag leak detection system certified by the manufacturer to be capable of detecting PM emissions at concentrations of 10 milligrams per actual cubic meter or less; - d. Use a bag leak detection system equipped with a device to record continuously the output signal from the sensor; - e. Use a bag leak detection system equipped with a system that will alert plant operating personnel when an increase in relative PM emissions over a preset level is detected. The alert must easily recognizable (e.g., heard or seen) by plant operating personnel; and - f. Where multiple bag leak detectors are required, the system's instrumentation and alert may be shared among detectors. - (9 VAC 5-80-110 and 40 CFR 63.7525(j)) - 193. **Monitoring** For Boilers 1R, 2R and 5, you must initiate corrective action within 1 hour of a bag leak detection system alert and complete corrective actions as soon as practical, and operate and maintain the fabric filter system such that the periods which would cause an alert are no more than 5 percent of the operating time during a 6-month period. (9 VAC 5-80-110, 40 CFR 63.7530(b)(4)(vii) and 40 CFR 63.7540(a)(7)) - 194. **Testing** Within 180 days of startup of Boiler 6, to demonstrate compliance with the applicable emission limits in Condition 178, the permittee must conduct performance tests according to 40 CFR 63.7520 and Table 5 of 40 CFR 63 Subpart DDDDD. Verification of operational status shall, as a minimum, include completion of the manufacturer's written requirements or recommendations for installation, operation and calibration of the device. Page 102 A 30 day notification, prior to the demonstration of continuous monitoring system's performance, and subsequent notifications shall be submitted to the DEQ. (9 VAC 5-80-110, 40 CFR 63.7510(a) through (d), 40 CFR 63.7520, and 40 CFR 63.7525) - 195. **Testing** For Boiler 6, you must conduct all applicable performance tests according to 40 CFR 63.7520 on an annual basis, except as specified in Condition 190 and paragraphs (a) and (b) below. Annual performance tests must be completed no more than 13 months after the previous performance test, except as specified in paragraphs (a) and (b) below. - a. If your performance tests for a given pollutant for at least 2 consecutive years show that your emissions are at or below 75 percent of the emission limit for the pollutant, and if there are no changes in the operation of the individual boiler or air pollution control equipment that could increase emissions, you may choose to conduct performance tests for the pollutant every third year. Each such performance test must be conducted no more than 37 months after the previous performance test. If you elect to demonstrate compliance using emission averaging under 40 CFR 63.7522, you must continue to conduct performance tests annually. The requirement to test at maximum chloride input level is waived unless the stack test is conducted for HCl. The requirement to test at maximum mercury input level is waived unless the stack test is conducted for mercury. The requirement to test at maximum TSM input level is waived unless the stack test is conducted for TSM. - b. If a performance test shows emissions exceeded the emission limit or 75 percent of the emission limit (as specified in Conditions 178 and 183) for a pollutant, you must conduct annual performance tests for that pollutant until all performance tests over a consecutive 2-year period meet the required level (at or below 75 percent of the emission limit, as specified in Conditions 178 and 183). - (9 VAC 5-80-110, 40 CFR 63.7515(a) through (c) and 40 CFR 63.7520) - 196. **Testing** For Boilers 1R, 2R and 5, you must conduct all applicable performance tests according to 40 CFR 63.7520 on an annual basis, except as specified in paragraphs (a) and (b) below. Annual performance tests must be completed no more than 13 months after the previous performance test, except as specified in paragraphs (a) and (b) below. - a. If your performance tests for a given pollutant for at least 2 consecutive years show that your emissions are at or below 75 percent of the emission limit for the pollutant, and if there are no changes in the operation of the individual boiler or air pollution control equipment that could increase emissions, you may choose to conduct performance tests for the pollutant every third year. Each such performance test must be conducted no more than 37 months after the previous performance test. If you elect to demonstrate compliance using emission averaging under 40 CFR 63.7522, you must continue to conduct performance tests annually. The requirement to test at maximum chloride input level is waived unless the stack test is conducted for HCl. The requirement to test at maximum mercury input level is waived unless the stack test is conducted for mercury. The requirement to test at maximum TSM input level is waived unless the stack test is conducted for TSM. Page 103 - b. If a performance test shows emissions exceeded the emission limit or 75 percent of the emission limit (as specified in Conditions 178 and 183) for a pollutant, you must conduct annual performance tests for that pollutant until all performance tests over a consecutive 2-year period meet the required level (at or below 75 percent of the emission limit, as specified in
Conditions 178 and 183). - (9 VAC 5-80-110, 40 CFR 63.7515(a) through (c) and 40 CFR 63.7520) - 197. **Testing** You must conduct all performance tests according to 40 CFR 63.7(c), (d), (f), and (h) for Boiler 6. You must also develop a site-specific stack test plan according to the requirements in 40 CFR 63.7(c). You shall conduct all performance tests under such conditions as DEQ specifies to you based on the representative performance of each boiler or process heater for the period being tested. Upon request, you shall make available to DEQ such records as may be necessary to determine the conditions of the performance tests. - (9 VAC 5-80-110 and 40 CFR 63.7520(a)) - 198. **Testing** For each subsequent performance test required in Condition 195, except as provided in Condition 190, you must conduct each performance test for Boiler 6 according to the requirements and under the specific conditions in Tables 5 and 7 to 40 CFR 63 Subpart DDDDD. You must conduct performance tests at representative operating load conditions while burning the type of fuel or mixture of fuels that has the highest content of chlorine and mercury and you must demonstrate initial compliance and establish your operating limits based on these performance tests. These requirements could result in the need to conduct more than one performance test. Following each performance test and until the next performance test, you must maintain the 30-day rolling average operating load of each unit such that it does not exceed 110 percent of the highest hourly average operating load recorded during the performance test. - (9 VAC 5-80-110, 40 CFR 63.7520(b) and (c) and Tables 4, 5 and 7 to 40 CFR 63 Subpart DDDDD) - 199. **Testing** You must conduct each performance test for Boilers 1R, 2R and 5 according to the requirements and under the specific conditions in Tables 5 and 7 to 40 CFR 63 Subpart DDDDD. You must conduct performance tests at representative operating load conditions while burning the type of fuel or mixture of fuels that has the highest content of chlorine and mercury and you must demonstrate initial compliance and establish your operating limits based on these performance tests. These requirements could result in the need to conduct more than one performance test. Following each performance test and until the next performance test, you must maintain the 30-day rolling average operating load of each unit such that it does not exceed 110 percent of the highest hourly average operating load recorded during the performance test. - (9 VAC 5-80-110, 40 CFR 63.7520(b) and (c) and Tables 4, 5 and 7 to 40 CFR 63 Subpart DDDDD) Page 104 200. **Records** - The permittee shall maintain records of emissions data and operating parameters as necessary to demonstrate compliance with this permit. The content and format of such records shall be arranged with the DEQ. These records shall include, but are not limited to: - a. A copy of each notification and report that you submitted to comply with 40 CFR 63 Subpart DDDDD, including all documentation supporting any Initial Notification or Notification of Compliance Status or semiannual compliance report that you submitted, according to the requirements in 40 CFR 63.10(b)(2)(xiv); - b. Records of performance tests, fuel analyses, or other compliance demonstrations and performance evaluations as required in 40 CFR 63.10(b)(2)(viii); - c. For the bag leak detection system: - i The date, time, and duration of each alert, the time corrective action was initiated and completed, and a brief description of the cause of the alert and the corrective action taken. - ii The percent of the operating time during each 6-month period that the conditions exist for an alert. In calculating this operating time percentage, if inspection of the fabric filter demonstrates that no corrective action is required, no alert time is counted. If corrective action is required, each alert shall be counted as a minimum of 1 hour. If you take longer than 1 hour to initiate corrective action, the alert time shall be counted as the actual amount of time taken to initiate corrective action. - d. For each CEMS and CMS: all required measurements needed to demonstrate compliance with 40 CFR 63 Subpart DDDDD (including, but not limited to, 15-minute averages of CMS data, raw performance testing measurements, and raw performance evaluation measurements, that support data that the source is required to report); - e. All results of performance tests and CMS performance evaluations; - f. All measurements as may be necessary to determine the conditions of performance tests and performance evaluations; - g. All CMS calibration checks; - h. All adjustments and maintenance performed on CMS; - i. Previous (i.e., superseded) versions of the performance evaluation plan; - j. Requests for alternatives to relative accuracy test for CEMS as required in 40 CFR 63.8(f)(6)(i); - k. Records of the date and time that each deviation started and stopped; - 1. For Boilers 1R, 2R and 5, you must keep the records required in Table 8 to 40 CFR 63 Subpart DDDDD including records of all monitoring data and calculated averages for applicable operating limits, such as opacity, pressure drop, pH, and operating load, to Page 105 show continuous compliance with each emission limit and operating limit that applies to you. The records shall include, but not be limited to: - i 30-day rolling average operating load; - ii 30-day rolling average SO₂ CEMS emissions rate; #### m. For Boilers 1R - 4R, 5 and 6: - i You must keep records of monthly fuel use by each boiler or process heater, including the type(s) of fuel and amount(s) used. - ii If, consistent with Condition 196, you choose to stack test less frequently than annually, you must keep a record that documents that your emissions in the previous stack test(s) were less than 75 percent of the applicable emission limit (or, in specific instances noted in Tables 1 and 2 or 11 through 13 to 40 CFR 63 Subpart DDDDD, less than the applicable emission limit), and document that there was no change in source operations including fuel composition and operation of air pollution control equipment that would cause emissions of the relevant pollutant to increase within the past year. - iii Records of the occurrence and duration of each malfunction of the boiler or process heater, or of the associated air pollution control and monitoring equipment. - iv Records of actions taken during periods of malfunction to minimize emissions in accordance with the general duty to minimize emissions in 40 CFR 63.7500(a)(3), including corrective actions to restore the malfunctioning boiler or process heater, air pollution control, or monitoring equipment to its normal or usual manner of operation. - v You must maintain records of the calendar date, time, occurrence and duration of each startup and shutdown. - vi You must maintain records of the type(s) and amount(s) of fuels used during each startup and shutdown. - n. For Boilers 1R, 2R and 5: If you elect to use efficiency credits from energy conservation measures to demonstrate compliance according to 40 CFR 63.7533, you must keep a copy of the Implementation Plan required in 40 CFR 63.7533(d) and copies of all data and calculations used to establish credits according to 40 CFR 63.7533(b), (c), and (f). Your records must be in a form suitable and readily available for expeditious review, according to 40 CFR 63.10(b)(1). As specified in 40 CFR 63.10(b)(1), you must keep each record for 5 years following the date of each occurrence, measurement, maintenance, corrective action, report, or record. You must keep each record on site, or they must be accessible from on site (for example, through a computer network), for at least 2 years after the date of each occurrence, measurement, maintenance, corrective action, report, or record, according to 40 CFR 63.10(b)(1). You can keep the records off site for the remaining 3 years. Page 106 (9 VAC 5-80-110, 40 CFR 63.7540(a)(7), 40 CFR 63.7555 and 40 CFR 63.7560) - 201. **Reports** You must submit each report in Table 9 to 40 CFR 63 Subpart DDDDD that applies to you. Boilers 1R-4R, 5, and 6 are subject to semi-annual compliance reporting. For boilers listed in Attachment D, you may submit only an annual, biennial, or 5-year compliance report, as applicable, as specified in a through d below, instead of a semi-annual compliance report. - a. The first semi-annual compliance report must cover the period beginning upon startup of the applicable unit and ending on June 30 or December 31, whichever date is the first date that occurs at least 180 days after the compliance date. The first annual, biennial, or 5-year compliance report must cover the period beginning upon startup of the applicable unit and ending on December 31 within 1, 2, or 5 years, as applicable. - b. The first semi-annual compliance report must be postmarked or submitted no later than July 31 or January 31, whichever date is the first date following the end of the first calendar half after the date specified in (a) above. The first annual, biennial, or 5-year compliance report must be postmarked or submitted no later than January 31. - c. Each subsequent semi-annual compliance report must cover the semiannual reporting period from January 1 through June 30 or the semiannual reporting period from July 1 through December 31. Annual, biennial, and 5-year compliance reports must cover the applicable 1-, 2-, or 5-year periods from January 1 to December 31. - d. Each subsequent semi-annual compliance report must be postmarked or submitted no later than July 31 or January 31, whichever date is the first date following the end of the semiannual reporting period. Annual, biennial, and 5-year compliance reports must be postmarked or submitted no later than January 31. - (9 VAC 5-80-110, 40 CFR 63.7495 and 40 CFR 63.7550(b)) - 202. **Reports** For Boilers 1R 4R, 5, 6, and boilers listed in Attachment D, a
compliance report must contain the following information: - a. Company and Facility name and address. - b. Process unit information, emissions limitations, and operating parameter limitations. - c. Date of report and beginning and ending dates of the reporting period. - d. Include the date of the most recent tune-up for each unit subject to only the requirement to conduct an annual, biennial, or 5-year tune-up according to Conditions 186, 187 and 188. Include the date of the most recent burner inspection if it was not done annually, biennially, or on a 5-year period and was delayed until the next scheduled or unscheduled unit shutdown. - e. Statement by a responsible official with that official's name, title, and signature, certifying the truth, accuracy, and completeness of the content of the report. Page 107 ### (9 VAC 9-80-110 and 40 CFR 63.7550(c)(1)) - 203. **Reports** If you are complying with an emissions limit in Condition 178 with performance testing you must submit a compliance report with the following information; - a. Company and Facility name and address. - b. Process unit information, emissions limitations, and operating parameter limitations. - c. Date of report and beginning and ending dates of the reporting period. - d. The total fuel use by each individual boiler subject to an emission limit within the reporting period, including, but not limited to, a description of the fuel, whether the fuel has received a non-waste determination by the EPA or your basis for concluding that the fuel is not a waste, and the total fuel usage amount with units of measure. - e. If you are conducting performance tests once every 3 years consistent with 40 CFR 63.7515(b) or (c), the date of the last 2 performance tests and a statement as to whether there have been any operational changes since the last performance test that could increase emissions. - f. A statement indicating that you burned no new types of fuel in an individual boiler subject to an emission limit. Or, if you did burn a new type of fuel and are subject to a HCl emission limit, you must submit the calculation of chlorine input, using Equation 7 of 40 CFR 63.7530, that demonstrates that your source is still within its maximum chlorine input level established during the previous performance testing. If you burned a new type of fuel and are subject to a mercury emission limit, you must submit the calculation of mercury input, using Equation 8 of 40 CFR 63.7530, that demonstrates that your source is still within its maximum mercury input level established during the previous performance testing. If you burned a new type of fuel and are subject to a TSM emission limit, you must submit the calculation of TSM input, using Equation 9 of 40 CFR 63.7530, that demonstrates that your source is still within its maximum TSM input level established during the previous performance testing. - g. If you wish to burn a new type of fuel in an individual boiler subject to an emission limit and you cannot demonstrate compliance with the maximum chlorine input operating limit using Equation 7 of 40 CFR 63.7530 or the maximum mercury input operating limit using Equation 8 of 40 CFR 63.7530, or the maximum TSM input operating limit using Equation 9 of 40 CFR 63.7530 you must include in the compliance report a statement indicating the intent to conduct a new performance test within 60 days of starting to burn the new fuel. - h. If there are no deviations from any emission limits or operating limits in this subpart that apply to you, a statement that there were no deviations from the emission limits or operating limits during the reporting period. - i. If a malfunction occurred during the reporting period, the report must include the number, duration, and a brief description for each type of malfunction which occurred during the reporting period and which caused or may have caused any applicable emission limitation to be exceeded. The report must also include a description of actions Page 108 taken by you during a malfunction of a boiler or associated air pollution control device or CMS to minimize emissions in accordance with 40 CFR 63.7500(a)(3), including actions taken to correct the malfunction. - j. If you plan to demonstrate compliance by emission averaging, certify the emission level achieved or the control technology employed is no less stringent than the level or control technology contained in the notification of compliance status in 40 CFR 63.7545(e)(5)(i). - k. Statement by a responsible official with that official's name, title, and signature, certifying the truth, accuracy, and completeness of the content of the report. - 1. For each instance of startup or shutdown include the information required to be monitored, collected, or recorded according to the requirements of 40 CFR 63.7555(d). - m. The information required in Condition 205, if applicable. - (9 VAC 5-80-110 and 40 CFR 63.7550(c)(3)) - 204. **Reports** If you are complying with an emissions limit in Condition 178 using a CMS the compliance report must contain the information required below: - a. Company and Facility name and address. - b. Process unit information, emissions limitations, and operating parameter limitations. - c. Date of report and beginning and ending dates of the reporting period. - d. If you use a CMS, including CEMS, COMS, or CPMS, you must include the monitoring equipment manufacturer(s) and model numbers and the date of the last CMS certification or audit. - e. The total fuel use by each individual boiler subject to an emission limit within the reporting period, including, but not limited to, a description of the fuel, whether the fuel has received a non-waste determination by the EPA or your basis for concluding that the fuel is not a waste, and the total fuel usage amount with units of measure. - f. If there are no deviations from any emission limits or operating limits in this subpart that apply to you, a statement that there were no deviations from the emission limits or operating limits during the reporting period. - g. If there were no deviations from the monitoring requirements including no periods during which the CMSs, including CEMS, COMS, and CPMS, were out of control as specified in 40 CFR 63.8(c)(7), a statement that there were no deviations and no periods during which the CMS were out of control during the reporting period. - h. If a malfunction occurred during the reporting period, the report must include the number, duration, and a brief description for each type of malfunction which occurred during the reporting period and which caused or may have caused any applicable emission limitation to be exceeded. The report must also include a description of actions Page 109 taken by you during a malfunction of a boiler or associated air pollution control device or CMS to minimize emissions in accordance with 40 CFR 63.7500(a)(3), including actions taken to correct the malfunction. - i. If you plan to demonstrate compliance by emission averaging, certify the emission level achieved or the control technology employed is no less stringent than the level or control technology contained in the notification of compliance status in 40 CFR 63.7545(e)(5)(i). - j. For each reporting period, the compliance reports must include all of the calculated 30 day rolling average values for CEMS (CO, HCl, SO₂, and mercury), 10 day rolling average values for CO CEMS when the limit is expressed as a 10 day instead of 30 day rolling average, and the PM CPMS data. - k. Statement by a responsible official with that official's name, title, and signature, certifying the truth, accuracy, and completeness of the content of the report. - 1. For each instance of startup or shutdown include the information required to be monitored, collected, or recorded according to the requirements of 40 CFR 63.7555(d). - m. The information required in Condition 206, if applicable. - (9 VAC 5-80-110 and 40 CFR 63.7550(c)(4)) - 205. **Reports** For each deviation from an emission limit or operating limit in 40 CFR 63 Subpart DDDDD that occurs at an individual boiler or process heater where you are not using a CMS to comply with that emission limit or operating limit, or from the work practice standards for periods if startup and shutdown, the compliance report must additionally contain the information required in (a) through (c) below. - a. A description of the deviation and which emission limit, operating limit, or work practice standard from which you deviated. - b. Information on the number, duration, and cause of deviations (including unknown cause), as applicable, and the corrective action taken. - c. If the deviation occurred during an annual performance test, provide the date the annual performance test was completed. - (9 VAC 5-80-110 and 40 CFR 63.7550(d)) - 206. **Reports** For each deviation from an emission limit, operating limit, and monitoring requirement in 40 CFR 63 Subpart DDDDD occurring at an individual boiler or process heater where you are using a CMS to comply with that emission limit or operating limit, the compliance report must additionally contain the information required in paragraphs (a) Page 110 through (i) below. This includes any deviations from your site-specific monitoring plan as required in Condition 184. - a. The date and time that each deviation started and stopped and description of the nature of the deviation (i.e., what you deviated from). - b. The date and time that each CMS was inoperative, except for zero (low-level) and high-level checks. - c. The date, time, and duration that each CMS was out of control, including the information in 40 CFR 63.8(c)(8). - d. The date and time that each deviation started and stopped. - e. A summary of the total duration of the deviation during the reporting period and the total duration as a percent of the total source operating time during that reporting period. - f. A characterization of the total duration of the deviations during the
reporting period into those that are due to control equipment problems, process problems, other known causes, and other unknown causes. - g. A summary of the total duration of CMS's downtime during the reporting period and the total duration of CMS downtime as a percent of the total source operating time during that reporting period. - h. A brief description of the source for which there was a deviation. - i. A description of any changes in CMSs, processes, or controls since the last reporting period for the source for which there was a deviation. - (9 VAC 5-80-110 and 40 CFR 63.7550(e)) - 207. **Reports** You must submit the reports for the boilers according to the procedures specified in paragraphs (a) through (c) below. - a. Within 60 days after the date of completing each performance test (as defined in 40 CFR 63.2) required by Conditions 183, 184 or 196, you must submit the results of the performance tests, including any fuel analyses, following the procedure specified in either paragraph a.i or a.ii below. - i For data collected using test methods supported by the EPA's Electronic Reporting Tool (ERT) as listed on the EPA's ERT Web site (http://www.epa.gov/ttn/chief/ert/index.html), you must submit the results of the performance test to the EPA via the Compliance and Emissions Data Reporting Interface (CEDRI). (CEDRI can be accessed through the EPA's Central Data Exchange (CDX) (https://cdx.epa.gov/).) Performance test data must be submitted in a file format generated through use of the EPA's ERT or an electronic file format consistent with the extensible markup language (XML) schema listed on the EPA's ERT Web site. If you claim that some of the performance test information being submitted is confidential business information (CBI), you must submit a complete Page 111 file generated through the use of the EPA's ERT or an alternate electronic file consistent with the XML schema listed on the EPA's ERT Web site, including information claimed to be CBI, on a compact disc, flash drive, or other commonly used electronic storage media to the EPA. The electronic media must be clearly marked as CBI and mailed to U.S. EPA/OAPQS/CORE CBI Office, Attention: Group Leader, Measurement Policy Group, MD C404-02, 4930 Old Page Rd., Durham, NC 27703. The same ERT or alternate file with the CBI omitted must be submitted to the EPA via the EPA's CDX as described earlier in this paragraph. - ii For data collected using test methods that are not supported by the EPA's ERT as listed on the EPA's ERT Web site at the time of the test, you must submit the results of the performance test to the Administrator at the appropriate address listed in 40 CFR 63.13. - b. Within 60 days after the date of completing each SO₂ CEMS performance evaluation (as defined in 40 CFR 63.2), you must submit the results of the performance evaluation following the procedure specified in either paragraph b.i or b.ii below. - For performance evaluations of continuous monitoring systems measuring relative accuracy test audit (RATA) pollutants that are supported by the EPA's ERT as listed on the EPA's ERT Web site at the time of the evaluation, you must submit the results of the performance evaluation to the EPA via the CEDRI. (CEDRI can be accessed through the EPA's CDX.) Performance evaluation data must be submitted in a file format generated through the use of the EPA's ERT or an alternate file format consistent with the XML schema listed on the EPA's ERT Web site. If you claim that some of the performance evaluation information being transmitted is CBI, you must submit a complete file generated through the use of the EPA's ERT or an alternate electronic file consistent with the XML schema listed on the EPA's ERT Web site. including information claimed to be CBI, on a compact disc, flash drive, or other commonly used electronic storage media to the EPA. The electronic media must be clearly marked as CBI and mailed to U.S. EPA/OAPQS/CORE CBI Office, Attention: Group Leader, Measurement Policy Group, MD C404-02, 4930 Old Page Rd., Durham, NC 27703. The same ERT or alternate file with the CBI omitted must be submitted to the EPA via the EPA's CDX as described earlier in this paragraph. - ii For any performance evaluations of continuous monitoring systems measuring RATA pollutants that are not supported by the EPA's ERT as listed on the ERT Web site at the time of the evaluation, you must submit the results of the performance evaluation to EPA at the appropriate address listed in 40 CFR 63.13. - c. You must submit all reports required by Table 9 of this subpart electronically to the EPA via the CEDRI. (CEDRI can be accessed through the EPA's CDX.) You must use the appropriate electronic report in CEDRI for 40 CFR 63 Subpart DDDDD. Instead of using the electronic report in CEDRI for Subpart DDDDD, you may submit an alternate electronic file consistent with the XML schema listed on the CEDRI Web site (http://www.epa.gov/ttn/chief/cedri/index.html), once the XML schema is available. If the reporting form specific to 40 CFR 63 Subpart DDDDD is not available in CEDRI at the time that the report is due, you must submit the report to EPA at the appropriate address listed in 40 CFR 63.13. You must begin submitting reports via CEDRI no later than 90 days after the form becomes available in CEDRI. (9 VAC 5-80-110 and 40 CFR 63.7550(h)) # **Insignificant Emission Units** 208. **Insignificant Emission Units** - The following emission units at the facility are identified in the application as insignificant emission units under 9 VAC 5-80-720: | | | I | 1 | | |----------------------|--|------------------|---|---| | Emission
Unit No. | Emission Unit Description | Citation | Pollutant(s)
Emitted
(9 VAC 5-80-
720 B) | Rated Capacity
(9 VAC 5-80-720
C) | | 0334-1-01 | Natural gas fired micro-turbine | 9 VAC 5-80-720 B | NOx, VOC, and PM | 30 kW | | 0334-2-01 | Liquid fired micro-turbine | 9 VAC 5-80-720 B | NOx, VOC, and PM | 30 kW | | 0121-ICU-01 | Natural gas fired dehumidifier,
Stulz Air Technology Systems,
Model SDS-4000-122-G | 9 VAC 5-80-720 C | | 230,000 BTU/hr | | 0121-ICU-02 | Natural gas fired dehumidifier,
Stulz Air Technology Systems,
Model SDS-4000-122-G | 9 VAC 5-80-720 C | | 279,072 BTU/hr | | 0121-ICU-03 | Natural gas fired dehumidifier,
Stulz Air Technology Systems,
Model SDS-8000-152-G | 9 VAC 5-80-720 C | | 574,416 BTU/hr | | 0204-ICU-01 | Natural gas combustion unit (humidifier) DriSteem GTS-600 | 9 VAC 5-80-720 C | | 600,000 BTU/hr | | 0207-ICU-01 | Natural gas combustion unit | 9 VAC 5-80-720 C | | 1,500,000 BTU/hr | | 0207-ICU-02 | Natural gas combustion unit | 9 VAC 5-80-720 C | | 1,500,000 BTU/hr | | 0223-ICU-01 | Natural gas combustion unit | 9 VAC 5-80-720 C | | 212,000 BTU/hr | | | Natural gas combustion unit | 9 VAC 5-80-720 C | | 125,000 BTU/hr | | 0227-ICU-02 | Natural gas combustion unit | 9 VAC 5-80-720 C | | 75,000 BTU/hr | | 0227-ICU-03 | Natural gas combustion unit | 9 VAC 5-80-720 C | | 100,000 BTU/hr | | 0227-ICU-04 | Natural gas combustion unit | 9 VAC 5-80-720 C | | 125,000 BTU/hr | | 0227-ICU-05 | Natural gas combustion unit | 9 VAC 5-80-720 C | | 125,000 BTU/hr | | 0227-ICU-06 | Natural gas combustion unit | 9 VAC 5-80-720 C | | 125,000 BTU/hr | | 0227-ICU-07 | Natural gas combustion unit | 9 VAC 5-80-720 C | | 125,000 BTU/hr | | 0227-ICU-08 | Natural gas combustion unit | 9 VAC 5-80-720 C | | 75,000 BTU/hr | | 0227-ICU-09 | Natural gas combustion unit | 9 VAC 5-80-720 C | | 50,000 BTU/hr | | 0254-ICU-01 | Natural gas combustion unit | 9 VAC 5-80-720 C | | 1,400,000 BTU/hr | | 0254-ICU-02 | Natural gas combustion unit | 9 VAC 5-80-720 C | | 1,400,000 BTU/hr | | 0255-ICU-01 | Natural gas combustion unit | 9 VAC 5-80-720 C | | 200,000 BTU/hr | | 0255-ICU-02 | Natural gas combustion unit | 9 VAC 5-80-720 C | | 38,500 BTU/hr | | 0255-ICU-03 | Natural gas combustion unit | 9 VAC 5-80-720 C | | 1,650,000 BTU/hr | | 0255-ICU-04 | Natural gas combustion unit | 9 VAC 5-80-720 C | | 30,000 BTU/hr | | 0257-ICU-01 | Natural gas combustion unit | 9 VAC 5-80-720 C | | 75,000 BTU/hr | | | Natural gas combustion unit | 9 VAC 5-80-720 C | | 75,000 BTU/hr | | 0257-ICU-03 | Natural gas combustion unit | 9 VAC 5-80-720 C | | 75,000 BTU/hr | | Emission
Unit No. | Emission Unit Description | Citation | Pollutant(s)
Emitted
(9 VAC 5-80-
720 B) | Rated Capacity
(9 VAC 5-80-720
C) | |----------------------|---|--------------------------------------|---|---| | | Natural gas combustion unit | 9 VAC 5-80-720 C | | 75,000 BTU/hr | | 0257-ICU-05 | Natural gas combustion unit | 9 VAC 5-80-720 C | | 75,000 BTU/hr | | 0257-ICU-06 | Natural gas combustion unit | 9 VAC 5-80-720 C | | 75,000 BTU/hr | | | Natural gas combustion unit | 9 VAC 5-80-720 C | | 75,000 BTU/hr | | | Natural gas combustion unit | 9 VAC 5-80-720 C | | 75,000 BTU/hr | | 0263-ICU-01 | #2 Fuel oil & Natural gas | 9 VAC 5-80-720 C | | 797,000 BTU/hr | | | combustion unit | | | | | | Natural gas combustion unit | 9 VAC 5-80-720 C | | 93,000 BTU/hr | | | Natural gas combustion unit | 9 VAC 5-80-720 C | | 93,000 BTU/hr | | | Natural gas combustion unit | 9 VAC 5-80-720 C | | 74,000 BTU/hr | | | Natural gas combustion unit | 9 VAC 5-80-720 C | | 80,000 BTU/hr | | 0329-ICU-01 | Liquid Propane combustion | 9 VAC 5-80-720 C | | 62,000 BTU/hr | | 0331-ICU-01 | unit #2 Fuel oil combustion unit | 9 VAC 5-80-720 C | | 254,000 BTU/hr | | | Natural gas combustion unit | 9 VAC 5-80-720 C | | 1,000,000 BTU/hr | | | Natural gas combustion unit | 9 VAC 5-80-720 C | | 700,000 BTU/hr | | | Natural gas combustion unit | 9 VAC 5-80-720 C | | 700,000 BTU/hr
 | | Natural gas combustion unit | 9 VAC 5-80-720 C | | 1,500,000 BTU/hr | | | Natural gas combustion unit | 9 VAC 5-80-720 C | | 1,500,000 BTU/hr | | | Natural gas combustion unit | 9 VAC 5-80-720 C | | 88,000 BTU/hr | | | Natural gas combustion unit | 9 VAC 5-80-720 C | | 88,000 BTU/hr | | | Natural gas combustion unit | 9 VAC 5-80-720 C | | 152,000 BTU/hr | | 0439-ICU-01 | Natural gas combustion unit | 9 VAC 5-80-720 C | | 150,000 BTU/hr | | | Natural gas combustion unit | 9 VAC 5-80-720 C | | 150,000 BTU/hr | | 0441-ICU-01 | Natural gas combustion unit | 9 VAC 5-80-720 C | | 422,400 BTU/hr | | | Natural gas combustion unit | 9 VAC 5-80-720 C | | 100,000 BTU/hr | | | Natural gas combustion unit | 9 VAC 5-80-720 C | | 100,000 BTU/hr | | | Natural gas combustion unit | 9 VAC 5-80-720 C | | 199,000 BTU/hr | | | Natural gas combustion unit | 9 VAC 5-80-720 C | | 199,000 BTU/hr | | | Natural gas combustion unit | 9 VAC 5-80-720 C | | 199,000 BTU/hr | | | Natural gas combustion unit | 9 VAC 5-80-720 C | | 199,000 BTU/hr | | | Natural gas combustion unit | 9 VAC 5-80-720 C | | 199,000 BTU/hr | | | Natural gas combustion unit | 9 VAC 5-80-720 C | | 199,000 BTU/hr | | | Natural gas combustion unit | 9 VAC 5-80-720 C | | 199,000 BTU/hr | | | Natural gas combustion unit | 9 VAC 5-80-720 C | | 60,000 BTU/hr | | | Natural gas combustion unit | 9 VAC 5-80-720 C | | 240,000 BTU/hr | | | Natural gas combustion unit | 9 VAC 5-80-720 C | | 240,000 BTU/hr | | | Natural gas combustion unit | 9 VAC 5-80-720 C | | 528,000 BTU/hr | | | Natural gas combustion unit | 9 VAC 5-80-720 C | | 375,000 BTU/hr | | | Natural gas combustion unit Natural gas combustion unit | 9 VAC 5-80-720 C
9 VAC 5-80-720 C | | 375,000 BTU/hr
260,000 BTU/hr | | | Natural gas combustion unit | 9 VAC 5-80-720 C | | 260,000 BTU/hr | | | Natural gas combustion unit | 9 VAC 5-80-720 C | | 260,000 BTU/hr | | 0330-100-07 | racular gas comoustion unit | 7 VIIC 3-00-120 C | _== | 200,000 D 10/III | | Emission
Unit No. | Emission Unit Description | Citation | Pollutant(s)
Emitted
(9 VAC 5-80- | Rated Capacity
(9 VAC 5-80-720
C) | |----------------------|---|------------------|---|---| | 0580-ICU-01 | Natural gas combustion unit
Patterson Kelly C-900LNX | 9 VAC 5-80-720 C | 720 B)
 | 900,000 BTU/hr | | 0583-ICU-01 | Natural gas combustion unit | 9 VAC 5-80-720 C | | 120,000 BTU/hr | | | Natural gas combustion unit | 9 VAC 5-80-720 C | | 200,000 BTU/hr | | | Natural gas combustion unit | 9 VAC 5-80-720 C | | 150,000 BTU/hr | | | Natural gas combustion unit | 9 VAC 5-80-720 C | | 100,000 BTU/hr | | | Natural gas combustion unit | 9 VAC 5-80-720 C | | 100,000 BTU/hr | | | Natural gas combustion unit | 9 VAC 5-80-720 C | | 100,000 BTU/hr | | | Natural gas combustion unit | 9 VAC 5-80-720 C | | 100,000 BTU/hr | | | Natural gas combustion unit | 9 VAC 5-80-720 C | | 100,000 BTU/hr | | | Natural gas combustion unit | 9 VAC 5-80-720 C | | 100,000 BTU/hr | | | Natural gas combustion unit | 9 VAC 5-80-720 C | | 100,000 BTU/hr | | | Natural gas combustion unit | 9 VAC 5-80-720 C | | 90,000 BTU/hr | | | Natural gas combustion unit | 9 VAC 5-80-720 C | | 90,000 BTU/hr | | | Natural gas combustion unit | 9 VAC 5-80-720 C | | 40,000 BTU/hr | | | Natural gas combustion unit | 9 VAC 5-80-720 C | | 39,500 BTU/hr | | | Natural gas combustion unit | 9 VAC 5-80-720 C | | 250,000 BTU/hr | | | Natural gas combustion unit | 9 VAC 5-80-720 C | | 250,000 BTU/hr | | | Natural gas combustion unit | 9 VAC 5-80-720 C | | 250,000 BTU/hr | | | Natural gas combustion unit | 9 VAC 5-80-720 C | | 300,000 BTU/hr | | 0394-100-01 | Patterson Kelly CM-300 | 9 VAC 3-80-720 C | | 300,000 B 1 0/111 | | 0594-ICU-02 | Natural gas combustion unit
Patterson Kelly CM-300 | 9 VAC 5-80-720 C | | 300,000 BTU/hr | | 0595-ICU-01 | Natural gas combustion unit
Lochinvar PFN1000PM | 9 VAC 5-80-720 C | | 1,000,000 BTU/hr | | 0596-ICU-02 | Natural gas combustion unit | 9 VAC 5-80-720 C | | 835,000 BTU/hr | | | Natural gas combustion unit | 9 VAC 5-80-720 C | | 173,900 BTU/hr | | | Natural gas combustion unit | 9 VAC 5-80-720 C | | 299,000 BTU/hr | | | Natural gas combustion unit (hot water heater) | 9 VAC 5-80-720 C | | 800,000 BTU/hr | | 1602-ICU-02 | Natural gas combustion unit (hot water heater) | 9 VAC 5-80-720 C | | 800,000 BTU/hr | | 1602-ICU-03 | Natural gas combustion unit (humidifier) | 9 VAC 5-80-720 C | | 630,000 BTU/hr | | 1602-ICU-04 | Natural gas combustion unit (humidifier) | 9 VAC 5-80-720 C | | 630,000 BTU/hr | | 1602-ICU-05 | Natural gas combustion unit (humidifier) | 9 VAC 5-80-720 C | | 591,150 BTU/hr | | 1602-ICU-06 | Natural gas combustion unit (humidifier) | 9 VAC 5-80-720 C | | 591,150 BTU/hr | | 1626-ICU-01 | #2 Fuel oil combustion unit | 9 VAC 5-80-720 C | | 620,000 BTU/hr | | | #2 Fuel oil combustion unit | 9 VAC 5-80-720 C | | 125,000 BTU/hr | | Emission Unit No. Emission Unit Description Citation Citation G VAC 5-80-720 G VAC 5-80-720 C | | | | D 11 ((/) | | |--|-------------|-----------------------------|------------------|------------|---------------------------------------| | 1756-ICU-01 Natural gas combustion unit Lochinvar CHN0991 1756-ICU-02 Natural gas combustion unit Bradford White 1760-ICU-01 Natural gas combustion unit Ventura 100 V 250 1760-ICU-02 Natural gas combustion unit Ventura 100 V 250 1760-ICU-03 Natural gas combustion unit Ventura 100 V 250 1760-ICU-03 Natural gas combustion unit Ventura 100 V 250 1760-ICU-01 1760-ICU-01 Natural gas combustion unit Ventura 100 V 250 1760-ICU-01 176 | | Emission Unit Description | Citation | | | | 1756-ICU-01 Natural gas combustion unit Dechinvar CHN0991 1756-ICU-02 Natural gas combustion unit P VAC 5-80-720 C | Ullit No. | | | ` | C) | | Bradford White 1760-ICU-01 Natural gas combustion unit Ventura 100 V 250 9 VAC 5-80-720 C 1,000,000 BTU/hr Ventura 100 V 250 1760-ICU-02 Natural gas combustion unit Ventura 100 V 250 9 VAC 5-80-720 C 1,000,000 BTU/hr Ventura 100 V 250 1760-ICU-03 Natural gas combustion unit Ventura 100 V 250 9 VAC 5-80-720 C 1,000,000 BTU/hr Ventura 100 V 250 1998-ICU-01 Natural gas boiler 9 VAC 5-80-720 C 670,000 BTU/hr Ventura 100 V 250 9 VAC 5-80-720 C 670,000 BTU/hr Ventura 100 V 250 9 VAC 5-80-720 C 702,000 BTU/hr Ventural gas combustion unit 9 VAC 5-80-720 C 702,000 BTU/hr Ventural gas combustion unit 9 VAC 5-80-720 C 36,000 BTU/hr Ventural gas combustion unit 9 VAC 5-80-720 C 36,000 BTU/hr Ventural gas combustion unit 9 VAC 5-80-720 C 36,000
BTU/hr Ventural gas combustion unit 9 VAC 5-80-720 C 36,000 BTU/hr Ventural gas combustion unit 9 VAC 5-80-720 C 180,000 BTU/hr Ventural gas combustion unit 9 VAC 5-80-720 C 534,000 BTU/hr Ventural gas combustion unit 9 VAC 5-80-720 C 534,000 BTU/hr Ventural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/hr Ventural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/hr Ventural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/hr Ventural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/hr Ventural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/hr Ventural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/hr Ventural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/hr Ventural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/hr Ventural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/hr Ventural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/hr Ventural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/hr Ventural gas combustion unit 9 VAC 5-80-720 C 100 | 1756-ICU-01 | _ | 9 VAC 5-80-720 C | <i>'</i> | 990,000 BTU/hr | | Ventura 100 V 250 1760-ICU-02 Natural gas combustion unit Ventura 100 V 250 1760-ICU-03 Natural gas combustion unit Ventura 100 V 250 1998-ICU-01 Natural gas boiler 9 VAC 5-80-720 C 1,000,000 BTU/hr Ventura 100 V 250 1998-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 670,000 BTU/hr Ventura 100 V 250 1998-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 702,000 BTU/hr Ventura 100 V 250 1998-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 36,000 BTU/hr Ventura 100 V 250 145-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 36,000 BTU/hr Ventural Ventural gas combustion unit 9 VAC 5-80-720 C 455,000 BTU/hr Ventural Ventural gas combustion unit 9 VAC 5-80-720 C 180,000 BTU/hr Ventural Ventur | 1756-ICU-02 | _ | 9 VAC 5-80-720 C | | 300,000 BTU/hr | | Ventura 100 V 250 Natural gas combustion unit Ventura 100 V 250 1,000,000 BTU/hr Ventural 100 V 250 1998-ICU-01 Natural gas boiler 9 VAC 5-80-720 C | 1760-ICU-01 | | 9 VAC 5-80-720 C | | 1,000,000 BTU/hr | | Ventura 100 V 250 1998-ICU-01 Natural gas boiler 9 VAC 5-80-720 C 670,000 BTU/hr 2132-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 702,000 BTU/hr 2145-ICU-02 Natural gas combustion unit 9 VAC 5-80-720 C 36,000 BTU/hr 2145-ICU-02 Natural gas combustion unit 9 VAC 5-80-720 C 36,000 BTU/hr 2145-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 36,000 BTU/hr 2145-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 36,000 BTU/hr 2333-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 396,600 BTU/hr 2333-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 396,600 BTU/hr 2335-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 534,000 BTU/hr 2335-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/hr 2337-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/hr 2338-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/hr 2339-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/hr 2341-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/hr 2341-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/hr 2341-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/hr 2341-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/hr 2345-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/hr 2345-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/hr 2345-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/hr 2345-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/hr 2345-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/hr 2347-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/hr 2351-ICU-01 Natural gas combustion unit 9 VAC 5-80-72 | 1760-ICU-02 | | 9 VAC 5-80-720 C | | 1,000,000 BTU/hr | | 2132-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 36,000 BTU/ht 2145-ICU-02 Natural gas combustion unit 9 VAC 5-80-720 C 36,000 BTU/ht 2145-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 455,000 BTU/ht 2145-ICU-02 Natural gas combustion unit 9 VAC 5-80-720 C 36,000 BTU/ht 2167-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 36,000 BTU/ht 2200-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 396,600 BTU/ht 2333-ICU-01 Propane combustion unit 9 VAC 5-80-720 C 534,000 BTU/ht 2335-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 534,000 BTU/ht 2336-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/ht 2338-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/ht 2339-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 135,000 BTU/ht 2339-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/ht 2340-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/ht 2341-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/ht 2342-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/ht 2343-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/ht 2345-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/ht 2345-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/ht 2346-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/ht 2347-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 352,000 BTU/ht 2348-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/ht 2350-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/ht 2351-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/ht 2351-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/ht 2351-ICU-01 | 1760-ICU-03 | _ | 9 VAC 5-80-720 C | | 1,000,000 BTU/hr | | 2132-ICU-02 Natural gas combustion unit 9 VAC 5-80-720 C 36,000 BTU/hr 2145-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 455,000 BTU/hr 2145-ICU-02 Natural gas combustion unit 9 VAC 5-80-720 C 36,000 BTU/hr 2167-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 396,600 BTU/hr 2333-ICU-01 Propane combustion unit 9 VAC 5-80-720 C 534,000 BTU/hr 2335-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/hr 2337-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/hr 2338-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/hr 2339-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/hr 2341-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/hr 2342-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/hr 2345-ICU-01 Natural gas combustion unit <td>1998-ICU-01</td> <td>Natural gas boiler</td> <td>9 VAC 5-80-720 C</td> <td></td> <td>670,000 BTU/hr</td> | 1998-ICU-01 | Natural gas boiler | 9 VAC 5-80-720 C | | 670,000 BTU/hr | | 2145-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C | | | 9 VAC 5-80-720 C | | 702,000 BTU/hr | | 2145-ICU-02 Natural gas combustion unit 9 VAC 5-80-720 C | 2132-ICU-02 | Natural gas combustion unit | 9 VAC 5-80-720 C | | 36,000 BTU/hr | | 2167-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 180,000 BTU/hı | 2145-ICU-01 | Natural gas combustion unit | 9 VAC 5-80-720 C | | 455,000 BTU/hr | | 2200-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C | | | 9 VAC 5-80-720 C | | 36,000 BTU/hr | | 2333-ICU-01 Propane combustion unit 9 VAC 5-80-720 C 534,000 BTU/hr 2335-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/hr 2337-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/hr 2338-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 135,000 BTU/hr 2339-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/hr 2340-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/hr 2341-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/hr 2342-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/hr 2343-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/hr 2345-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 299,000 BTU/hr 2347-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 352,000 BTU/hr 2348-ICU-01 Natural gas combus | 2167-ICU-01 | Natural gas combustion unit | 9 VAC 5-80-720 C | | 180,000 BTU/hr | | 2335-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C | 2200-ICU-01 | Natural gas combustion unit | 9 VAC 5-80-720 C | | 396,600 BTU/hr | | 2336-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/hr 2337-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/hr 2338-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 135,000 BTU/hr 2340-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/hr 2341-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/hr 2342-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/hr 2343-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/hr 2345-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/hr 2346-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 299,000 BTU/hr 2347-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 352,000 BTU/hr 2349-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 352,000 BTU/hr 2351-ICU-01 Natural gas combustion un | 2333-ICU-01 | Propane combustion unit | 9 VAC 5-80-720 C | | 534,000 BTU/hr | | 2336-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/hr 2337-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/hr 2338-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 135,000 BTU/hr 2340-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/hr 2341-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/hr 2342-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/hr 2343-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/hr 2345-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/hr 2346-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 299,000 BTU/hr 2347-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 352,000 BTU/hr 2349-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 352,000 BTU/hr 2351-ICU-01 Natural gas combustion un | | | 9 VAC 5-80-720 C | | 100,000 BTU/hr | | 2338-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C
135,000 BTU/hr 2339-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/hr 2340-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/hr 2341-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/hr 2342-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/hr 2343-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/hr 2345-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 299,000 BTU/hr 2346-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 352,000 BTU/hr 2347-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 352,000 BTU/hr 2349-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/hr 2351-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/hr 2353-ICU-01 Natural gas combustion un | | | 9 VAC 5-80-720 C | | 100,000 BTU/hr | | 2338-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 135,000 BTU/hr 2339-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/hr 2340-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/hr 2341-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/hr 2342-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/hr 2343-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/hr 2345-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 299,000 BTU/hr 2346-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 352,000 BTU/hr 2347-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 352,000 BTU/hr 2349-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/hr 2351-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/hr 2353-ICU-01 Natural gas combustion un | 2337-ICU-01 | Natural gas combustion unit | 9 VAC 5-80-720 C | | 100,000 BTU/hr | | 2339-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/hr 2340-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/hr 2341-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/hr 2342-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/hr 2343-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/hr 2345-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 299,000 BTU/hr 2346-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 352,000 BTU/hr 2347-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 352,000 BTU/hr 2348-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/hr 2350-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/hr 2351-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/hr 2352-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/hr <t< td=""><td></td><td>-</td><td>9 VAC 5-80-720 C</td><td></td><td>135,000 BTU/hr</td></t<> | | - | 9 VAC 5-80-720 C | | 135,000 BTU/hr | | 2340-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/hr 2341-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/hr 2342-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/hr 2343-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/hr 2345-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 299,000 BTU/hr 2346-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 352,000 BTU/hr 2347-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 352,000 BTU/hr 2348-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/hr 2349-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/hr 2350-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/hr 2351-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/hr 2353-ICU-01 Natural gas combustion un | | | | | 100,000 BTU/hr | | 2341-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/hr 2342-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/hr 2343-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/hr 2345-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 299,000 BTU/hr 2346-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 352,000 BTU/hr 2347-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 352,000 BTU/hr 2348-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 352,000 BTU/hr 2349-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/hr 2350-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/hr 2351-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/hr 2353-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/hr 2354-ICU-01 Natural gas combustion un | | | | | 100,000 BTU/hr | | 2342-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/hr 2343-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/hr 2345-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 299,000 BTU/hr 2346-ICU-02 Natural gas combustion unit 9 VAC 5-80-720 C 352,000 BTU/hr 2347-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 440,000 BTU/hr 2348-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/hr 2349-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/hr 2350-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/hr 2351-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/hr 2352-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/hr 2354-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/hr 2367-ICU-02 Natural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/hr <t< td=""><td></td><td><u> </u></td><td>9 VAC 5-80-720 C</td><td></td><td>100,000 BTU/hr</td></t<> | | <u> </u> | 9 VAC 5-80-720 C | | 100,000 BTU/hr | | 2343-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/hr 2345-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 299,000 BTU/hr 2346-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 352,000 BTU/hr 2347-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 352,000 BTU/hr 2348-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/hr 2349-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/hr 2350-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/hr 2351-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/hr 2353-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/hr 2354-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/hr 2367-ICU-02 Natural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/hr 2367-ICU-03 Natural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/hr <t< td=""><td></td><td></td><td>9 VAC 5-80-720 C</td><td></td><td>100,000 BTU/hr</td></t<> | | | 9 VAC 5-80-720 C | | 100,000 BTU/hr | | 2345-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C | | | 9 VAC 5-80-720 C | | 100,000 BTU/hr | | 2346-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 352,000 BTU/hr 2346-ICU-02 Natural gas combustion unit 9 VAC 5-80-720 C 440,000 BTU/hr 2347-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 352,000 BTU/hr 2348-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/hr 2349-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/hr 2350-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/hr 2352-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/hr 2353-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/hr 2354-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/hr 2367-ICU-02 Natural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/hr 2367-ICU-04 Natural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/hr 2367-ICU-04 Natural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/hr <td></td> <td></td> <td></td> <td></td> <td>·</td> | | | | | · | | 2346-ICU-02 Natural gas combustion unit 9 VAC 5-80-720 C 440,000 BTU/hr 2347-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 352,000 BTU/hr 2348-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/hr 2349-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/hr 2350-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/hr 2352-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/hr 2353-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/hr 2354-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/hr 2367-ICU-02 Natural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/hr 2367-ICU-03 Natural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/hr 2367-ICU-04 Natural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/hr 2367-ICU-04 Natural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/hr <td></td> <td></td> <td></td> <td></td> <td>,</td> | | | | | , | | 2347-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 352,000 BTU/hr 2348-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/hr 2349-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/hr 2350-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/hr 2352-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/hr 2353-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/hr 2354-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/hr 2367-ICU-02 Natural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/hr 2367-ICU-03 Natural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/hr 2367-ICU-04 Natural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/hr 2367-ICU-04 Natural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/hr | | - | | | · | | 2348-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/hr 2349-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/hr 2350-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/hr 2351-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/hr 2353-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/hr 2354-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/hr 2367-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/hr 2367-ICU-02 Natural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/hr 2367-ICU-04 Natural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/hr 2367-ICU-04 Natural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/hr 2367-ICU-04 Natural gas
combustion unit 9 VAC 5-80-720 C 100,000 BTU/hr | | | | | · | | 2349-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/hr 2350-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/hr 2351-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/hr 2352-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/hr 2354-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/hr 2367-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/hr 2367-ICU-02 Natural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/hr 2367-ICU-03 Natural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/hr 2367-ICU-04 Natural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/hr 2367-ICU-04 Natural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/hr | | | | | | | 2350-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/hr 2351-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/hr 2352-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/hr 2353-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/hr 2367-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/hr 2367-ICU-02 Natural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/hr 2367-ICU-03 Natural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/hr 2367-ICU-04 Natural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/hr 2367-ICU-04 Natural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/hr | | | | | · · · · · · · · · · · · · · · · · · · | | 2351-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/hr 2352-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/hr 2353-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/hr 2354-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/hr 2367-ICU-02 Natural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/hr 2367-ICU-03 Natural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/hr 2367-ICU-04 Natural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/hr 2367-ICU-04 Natural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/hr | | - | | | , | | 2352-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/hr 2353-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/hr 2354-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/hr 2367-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/hr 2367-ICU-03 Natural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/hr 2367-ICU-04 Natural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/hr 2367-ICU-04 Natural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/hr | | | | | · | | 2353-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/hr 2354-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/hr 2367-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/hr 2367-ICU-02 Natural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/hr 2367-ICU-03 Natural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/hr 2367-ICU-04 Natural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/hr | | | | | · | | 2354-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/hr 2367-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/hr 2367-ICU-02 Natural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/hr 2367-ICU-03 Natural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/hr 2367-ICU-04 Natural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/hr | | - | | | | | 2367-ICU-01 Natural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/hr 2367-ICU-02 Natural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/hr 2367-ICU-03 Natural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/hr 2367-ICU-04 Natural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/hr | | - | | | · · | | 2367-ICU-02 Natural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/hr 2367-ICU-03 Natural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/hr 2367-ICU-04 Natural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/hr | | | | | · · · · · · · · · · · · · · · · · · · | | 2367-ICU-03 Natural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/hr 2367-ICU-04 Natural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/hr | | | | | , | | 2367-ICU-04 Natural gas combustion unit 9 VAC 5-80-720 C 100,000 BTU/hr | | Ţ. | | | · · · · · · · · · · · · · · · · · · · | | | | | | | · | | | | Ţ. | 9 VAC 5-80-720 C | | 100,000 BTU/hr | | Emission
Unit No. | Emission Unit Description | Citation | Pollutant(s)
Emitted
(9 VAC 5-80-
720 B) | Rated Capacity
(9 VAC 5-80-720
C) | |----------------------|---|--------------------------------------|---|---| | 2381-ICU-01 | Natural gas combustion unit | 9 VAC 5-80-720 C | | 1,000,000 BTU/hr | | | Natural gas combustion unit | 9 VAC 5-80-720 C | | 1,000,000 BTU/hr | | | Natural gas combustion unit | 9 VAC 5-80-720 C | | 199,990 BTU/hr | | | Natural gas combustion unit | 9 VAC 5-80-720 C | | 1,216,000 BTU/hr | | | Natural gas combustion unit | 9 VAC 5-80-720 C | | 1,216,000 BTU/hr | | | Natural gas combustion unit | 9 VAC 5-80-720 C | | 50,000 BTU/hr | | | Natural gas combustion unit | 9 VAC 5-80-720 C | | 1,216,000 BTU/hr | | | Natural gas combustion unit | 9 VAC 5-80-720 C | | 251,000 BTU/hr | | | Natural gas combustion unit | 9 VAC 5-80-720 C | | 500,000 BTU/hr | | | Natural gas combustion unit | 9 VAC 5-80-720 C | | 500,000 BTU/hr | | | Natural gas combustion unit | 9 VAC 5-80-720 C | | 199,000 BTU/hr | | | Natural gas combustion unit | 9 VAC 5-80-720 C | | 369,600 BTU/hr | | | Natural gas hot water furnace | 9 VAC 5-80-720 C | | 311,000 BTU/hr | | | Natural gas combustion unit | 9 VAC 5-80-720 C | | 480,000 BTU/hr | | | Natural gas combustion unit | 9 VAC 5-80-720 C | | 36,000 BTU/hr | | | Natural gas combustion unit | 9 VAC 5-80-720 C | | 36,000 BTU/hr | | | Natural gas combustion unit Natural gas combustion unit | 9 VAC 5-80-720 C
9 VAC 5-80-720 C | | 120,000 BTU/hr
38,000 BTU/hr | | | Natural gas combustion unit | 9 VAC 5-80-720 C | | 240,000 BTU/hr | | | Natural gas combustion unit | 9 VAC 5-80-720 C | | 750,000 BTU/hr | | | Natural gas combustion unit | 9 VAC 5-80-720 C | | 125,000 BTU/hr | | | Natural gas combustion unit | 9 VAC 5-80-720 C | | 100,000 BTU/hr | | | Natural gas combustion unit | 9 VAC 5-80-720 C | | 140,000 BTU/hr | | | #2 Fuel oil combustion unit | 9 VAC 5-80-720 C | | 191,000 BTU/hr | | | Natural gas combustion unit | 9 VAC 5-80-720 C | | 650,000 BTU/hr | | | Natural gas combustion unit | 9 VAC 5-80-720 C | | 199,990 BTU/hr | | | Natural gas combustion unit | 9 VAC 5-80-720 C | | 650,000 BTU/hr | | | Natural gas combustion unit | 9 VAC 5-80-720 C | | 199,990 BTU/hr | | 2803-ICU-01 | Natural gas combustion unit | 9 VAC 5-80-720 C | | 650,000 BTU/hr | | 2803-ICU-02 | Natural gas combustion unit | 9 VAC 5-80-720 C | | 199,990 BTU/hr | | 2804-ICU-01 | Natural gas combustion unit | 9 VAC 5-80-720 C | | 199,990 BTU/hr | | 2804-ICU-02 | Natural gas combustion unit | 9 VAC 5-80-720 C | | 650,000 BTU/hr | | 2805-ICU-01 | Natural gas combustion unit | 9 VAC 5-80-720 C | | 650,000 BTU/hr | | 2805-ICU-02 | Natural gas combustion unit | 9 VAC 5-80-720 C | | 199,990 BTU/hr | | 2806-ICU-01 | Natural gas combustion unit | 9 VAC 5-80-720 C | | 199,990 BTU/hr | | | Natural gas combustion unit | 9 VAC 5-80-720 C | | 650,000 BTU/hr | | | Natural gas combustion unit | 9 VAC 5-80-720 C | | 650,000 BTU/hr | | | Natural gas combustion unit | 9 VAC 5-80-720 C | | 199,990 BTU/hr | | | Natural gas combustion unit | 9 VAC 5-80-720 C | | 650,000 BTU/hr | | | Natural gas combustion unit | 9 VAC 5-80-720 C | | 199,990 BTU/hr | | | Natural gas combustion unit | 9 VAC 5-80-720 C | | 650,000 BTU/hr | | | Natural gas combustion unit | 9 VAC 5-80-720 C | | 199,990 BTU/hr | | 2810-ICU-01 | Natural gas combustion unit | 9 VAC 5-80-720 C | | 650,000 BTU/hr | | | I | 1 | | | |-------------|-----------------------------|-------------------|--------------|---------------------------| | | | | Pollutant(s) | Rated Capacity | | Emission | Emission Unit Description | Citation | Emitted | (9 VAC 5-80-720 | | Unit No. | | | (9 VAC 5-80- | C) | | | | | 720 B) | ŕ | | | Natural gas combustion unit | 9 VAC 5-80-720 C | | 199,990 BTU/hr | | | Natural gas combustion unit | 9 VAC 5-80-720 C | | 650,000 BTU/hr | | 2811-ICU-02 | Natural gas combustion unit | 9 VAC 5-80-720 C | | 199,990 BTU/hr | | 2812-ICU-01 | Natural gas combustion unit | 9 VAC 5-80-720 C | | 199,990 BTU/hr | | 2812-ICU-02 | Natural gas combustion unit | 9 VAC 5-80-720 C | | 650,000 BTU/hr | | 2813-ICU-01 | Natural gas combustion unit | 9 VAC 5-80-720 C | | 650,000 BTU/hr | | 2813-ICU-02 | Natural gas combustion unit | 9 VAC 5-80-720 C | | 199,990 BTU/hr | | 2814-ICU-01 | Natural gas combustion unit | 9 VAC 5-80-720 C | | 650,000 BTU/hr | | 2814-ICU-02 | Natural gas combustion unit | 9 VAC 5-80-720 C | | 199,990 BTU/hr | | | Natural gas combustion unit | 9 VAC 5-80-720 C | | 650,000 BTU/hr | | | Natural gas combustion unit | 9 VAC 5-80-720 C | | 199,990 BTU/hr | | | Natural gas combustion unit | 9 VAC 5-80-720 C | | 199,990 BTU/hr | | | Natural gas combustion unit | 9 VAC 5-80-720 C | | 650,000 BTU/hr | | | Natural gas combustion unit | 9 VAC 5-80-720 C | | 650,000 BTU/hr | | | Natural gas combustion unit | 9 VAC 5-80-720 C | | 199,990 BTU/hr | | | Natural gas combustion unit | 9 VAC 5-80-720 C | | 650,000 BTU/hr | | | Natural gas combustion unit | 9 VAC 5-80-720 C | | 199,990 BTU/hr | | | Natural gas combustion unit | 9 VAC 5-80-720 C | | 650,000 BTU/hr | | | Natural gas combustion unit | 9 VAC 5-80-720 C | | 199,990 BTU/hr | | | | 9 VAC 5-80-720 C | | , | | | Natural gas combustion unit | | | 199,990 BTU/hr | | | Natural gas combustion unit | 9 VAC 5-80-720 C | | 650,000 BTU/hr | | | Natural gas combustion unit | 9 VAC 5-80-720 C | | 199,990 BTU/hr | | | Natural gas combustion unit | 9 VAC 5-80-720 C | | 650,000 BTU/hr |
 | Natural gas combustion unit | 9 VAC 5-80-720 C | | 650,000 BTU/hr | | | Natural gas combustion unit | 9 VAC 5-80-720 C | | 199,990 BTU/hr | | | Natural gas combustion unit | 9 VAC 5-80-720 C | | 650,000 BTU/hr | | | Natural gas combustion unit | 9 VAC 5-80-720 C | | 199,990 BTU/hr | | | Natural gas combustion unit | 9 VAC 5-80-720 C | | 650,000 BTU/hr | | | Natural gas combustion unit | 9 VAC 5-80-720 C | | 199,990 BTU/hr | | | Natural gas combustion unit | 9 VAC 5-80-720 C | | 650,000 BTU/hr | | 2825-ICU-02 | Natural gas combustion unit | 9 VAC 5-80-720 C | | 199,990 BTU/hr | | 2826-ICU-01 | Natural gas combustion unit | 9 VAC 5-80-720 C | | 199,990 BTU/hr | | 2826-ICU-02 | Natural gas combustion unit | 9 VAC 5-80-720 C | | 650,000 BTU/hr | | 2827-ICU-01 | Natural gas combustion unit | 9 VAC 5-80-720 C | | 650,000 BTU/hr | | 2827-ICU-02 | Natural gas combustion unit | 9 VAC 5-80-720 C | | 199,990 BTU/hr | | 2828-ICU-01 | Natural gas combustion unit | 9 VAC 5-80-720 C | | 199,990 BTU/hr | | | Natural gas combustion unit | 9 VAC 5-80-720 C | | 650,000 BTU/hr | | | Natural gas combustion unit | 9 VAC 5-80-720 C | | 316,800 BTU/hr | | | Lochinvar FBN0751Natural | 9 VAC 5-80-720 C | | 750,000 BTU/hr | | | gas-fired condensing boiler | | | , | | 3708-JCU-02 | Lochinvar FBN0751 Natural | 9 VAC 5-80-720 C | | 750,000 BTU/hr | | | gas-fired condensing boiler | | | | | 3760-ICU-01 | Natural gas combustion unit | 9 VAC 5-80-720 C | | 1,500,000 BTU/hr | | 5,55 100 01 | Sub Collicustion will | , ,110 0 00 120 0 | | 1,000,000 D 10/III | | Emission
Unit No. | Emission Unit Description | Citation | Pollutant(s)
Emitted
(9 VAC 5-80-
720 B) | Rated Capacity
(9 VAC 5-80-720
C) | |----------------------|--|------------------|---|---| | | Lochinvar FBN1501 | | | | | 3760-ICU-02 | Natural gas combustion unit
A.O. Smith BTH-500A 200 | 9 VAC 5-80-720 C | | 499,900 BTU/hr | | 3760-ICU-03 | Natural gas combustion unit Forced air furnace | 9 VAC 5-80-720 C | | 2,500,000 BTU/hr | | 3760-ICU-04 | Natural gas combustion unit Forced air furnace | 9 VAC 5-80-720 C | | 2,500,000 BTU/hr | | 3761-ICU-01 | Natural gas combustion unit
Turbopower 750 P 400A-TP | 9 VAC 5-80-720 C | | 600,000 BTU/hr | | 3761-ICU-02 | Natural gas combustion unit
Turbopower 750 P 400A-TP | 9 VAC 5-80-720 C | | 600,000 BTU/hr | | 5262-ICU-02 | Nat. gas combustion unit
A.O. Smith BTH 199 200 | 9 VAC 5-80-720 C | | 199,900 BTU/hr | | 5271-ICU-01 | Natural gas combustion unit
Lochinvar CWN0645PM | 9 VAC 5-80-720 C | | 645,000 BTU/hr | | 5561-ICU-01 | Natural gas combustion unit
Lochinvar ERN402-A | 9 VAC 5-80-720 C | | 399,999 BTU/hr | | 0228-IEG-02 | CI emergency electric
generator
Cummins DFCE 5690919 SN
I040690016
(<500 hr/yr) - Portable | 9 VAC 5-80-720 C | | 400 kW | | 0230-IEG-01 | CI emergency electric
generator
Olympian SN
01Y0000EN4P00113
(<500 hr/yr) - Portable | 9 VAC 5-80-720 C | | 18 kW | | 0232-IEG-01 | CI emergency electric
generator
ONAN Model D18P2
(<500 hr/yr) - Portable | 9 VAC 5-80-720 C | | 100 kW | | 0238-IEG-01 | CI emergency electric
generator (<500 hr/yr) -
Portable | 9 VAC 5-80-720 C | | 20 kW | | 0256-IEG-01 | CI emergency electric
generator Onan 400 DFEB
(<500 hrs/yr) | 9 VAC 5-80-720 C | | 400 kW | | 1994-IEG-01 | CI emergency electric generator (<500 hr/yr) | 9 VAC 5-80-720 C | | 400 kW | | 0596-PRI-02 | Printing operations | 9 VAC 5-80-720 B | VOC | | # **Petroleum Storage Tanks** **Free-Standing Aboveground Storage Tanks** | Emission
Unit
Number | Capacity
in
gallons | Tank
Construction | Use | Fuel Stored | Citation | Pollutant Emitted
(9 VAC 5-80-720 B) | |----------------------------|---------------------------|----------------------|------------|-------------|------------------|---| | A0126-2 | 275 | Steel | Generator | Diesel | 9 VAC 5-80-720 B | VOC | | A0228-1 | 550 | Steel Diked | Generator | Diesel | 9 VAC 5-80-720 B | VOC | | A0238-1 | 1,000 | Steel DW | Motor fuel | Diesel | 9 VAC 5-80-720 B | VOC | | A0238-4 | 550 | Steel DW | Motor Fuel | Gasoline | 9 VAC 5-80-720 B | VOC | | A0256-1 | 650 | Steel DW | Generator | Diesel | 9 VAC 5-80-720 B | VOC | | A0269-1 | 180 | Steel DW | Generator | Diesel | 9 VAC 5-80-720 B | VOC | | A0580-2 | 1,000 | Steel DW | Generator | Diesel | 9 VAC 5-80-720 B | VOC | | A0583-1 | 550 | Steel SW | waste oil | waste oil | 9 VAC 5-80-720 B | VOC | | A0583-2 | 550 | Steel | Motor fuel | Diesel | 9 VAC 5-80-720 B | VOC | | A0593-1 | 120 | Steel DW | Fire Pump | Diesel | 9 VAC 5-80-720 B | VOC | | A0810-1 | 550 | Steel DW | Motor Fuel | Diesel | 9 VAC 5-80-720 B | VOC | | A1148-1 | 100 | Steel SW | fire pump | Diesel | 9 VAC 5-80-720 B | VOC | | A1155-2 | 2,000 | Steel DW | Generator | Diesel | 9 VAC 5-80-720 B | VOC | | A1626-1 | 1,000 | Steel DW | Heating | #2 Fuel Oil | 9 VAC 5-80-720 B | VOC | | A1603-1 | 1,500 | Steel DW | Heating | #2 Fuel Oil | 9 VAC 5-80-720 B | VOC | **Underground Storage Tanks** | Emission
Unit
Number | Capacity
in
gallons | Tank
Construction | Use | Fuel Stored | Citation | Pollutant Emitted
(9 VAC 5-80-720 B) | |----------------------------|---------------------------|------------------------------|------------|----------------|------------------|---| | U0228-4 | 10,000 | Steel coated with fiberglass | Motor fuel | Gasoline | 9 VAC 5-80-720 B | VOC | | U0231-2 | 2,000 | ACT 100 DW | Heating | #2 Fuel Oil | 9 VAC 5-80-720 B | VOC | | U0263-2 | 2,000 | ACT 100 DW | Heating | #2 Fuel Oil | 9 VAC 5-80-720 B | VOC | | U0331-1 | 550 | ACT 100U
Steel DW | Heating | Distillate Oil | 9 VAC 5-80-720 B | VOC | | U0583-1 | 10,000 | STIP3 | Motor fuel | Gasoline | 9 VAC 5-80-720 B | VOC | | U0583-2 | 10,000 | Steel coated with fiberglass | Motor fuel | Diesel | 9 VAC 5-80-720 B | VOC | | U0631-2 | 1,000 | ACT 100 DW | Heating | #2 Fuel Oil | 9 VAC 5-80-720 B | VOC | | U1142-2 | 4,000 | Fiberglass | Generator | Diesel | 9 VAC 5-80-720 B | VOC | | U1143-2 | 1,500 | ACT 100 DW | Generator | Diesel | 9 VAC 5-80-720 B | VOC | | U1150-1 | 6,000 | Fiberglass | Generator | Diesel | 9 VAC 5-80-720 B | VOC | | U1150-2 | 15,000 | Fiberglass | Generator | Diesel | 9 VAC 5-80-720 B | VOC | | U1172-2 | 1,000 | Fiberglass | Generator | Diesel | 9 VAC 5-80-720 B | VOC | | U1176-2 | 1,000 | ACT 100 DW | Generator | Diesel | 9 VAC 5-80-720 B | VOC | | U1181-2 | 550 | Fiberglass | Generator | Diesel | 9 VAC 5-80-720 B | VOC | | U1196-2 | 1,000 | Fiberglass | Generator | Diesel | 9 VAC 5-80-720 B | VOC | | U2616-2 | 1,000 | ACT 100 DW | Heating | #2 Fuel Oil | 9 VAC 5-80-720 B | VOC | | Emission
Unit
Number | Capacity
in
gallons | Tank
Construction | Use | Fuel Stored | Citation | Pollutant Emitted
(9 VAC 5-80-720 B) | |----------------------------|---------------------------|----------------------|--|----------------|------------------|---| | U5575-1 | 30,000 | ACT 100U
Steel DW | Massie Road
Heat Plant
Heating/Gen | Distillate Oil | 9 VAC 5-80-720 B | VOC | | U5575-2 | 30,000 | ACT 100U
Steel DW | Massie Road
Heat Plant
Heating/Gen | Distillate Oil | 9 VAC 5-80-720 B | VOC | | U7103-5 | 5,000 | Fiberglass DW | For MHP generator | Distillate oil | 9 VAC 5-80-720 B | VOC | | U7103-9 | 25,000 | ACT 100U
Steel DW | For MHP
boilers | Distillate Oil | 9 VAC 5-80-720 B | VOC | | U7103-10 | 25,000 | ACT 100U
Steel DW | For MHP
boilers | Distillate Oil | 9 VAC 5-80-720 B | VOC | | U7103-11 | 25,000 | ACT 100U
Steel DW | For MHP
boilers | Distillate Oil | 9 VAC 5-80-720 B | VOC | | U7103-12 | 25,000 | ACT 100U
Steel DW | For MHP
boilers | Distillate Oil | 9 VAC 5-80-720 B | VOC | | U7533-5 | 20,000 | Fiberglass DW | Boiler/Gen | #2 Fuel Oil | 9 VAC 5-80-720 B | VOC | **Above Ground Storage Tank Integral to Generators** | Emission
Unit
Number | Capacity
in
gallons | Tank
Construction | Use | Fuel Stored | Citation | Pollutant Emitted
(9 VAC 5-80-720 B) | |----------------------------|---------------------------|----------------------|-----------|-------------|------------------|---| | A0068-1 | 500 | Steel DW | Generator | Diesel | 9 VAC 5-80-720 B | VOC | | A0094-2 | 240 | Steel DW | Generator | Diesel | 9 VAC 5-80-720 B | VOC | | A0122-2 | 165 | Steel DW | Generator | Diesel | 9 VAC 5-80-720 B | VOC | | A0125-1 | 75 | Steel DW | Generator | Diesel | 9 VAC 5-80-720 B | VOC | | A0131-1 | 380 | Steel DW | Generator | Diesel | 9 VAC 5-80-720 B | VOC | | A0201-2 | 1,250 | Steel DW | Generator | Diesel | 9 VAC 5-80-720 B | VOC | | A0204-1 | 425 | Steel DW | Generator | Diesel | 9 VAC 5-80-720 B | VOC | | A0207-2 | 380 | Steel DW | Generator | Diesel | 9 VAC 5-80-720 B | VOC | | A0210-1 | 200 | Steel DW | Generator | Diesel | 9 VAC 5-80-720 B | VOC | | A0210-1R | 2270 | Steel DW | Generator | Diesel | 9 VAC 5-80-720 B | VOC | | A0210-4 | 300 | Steel DW | Generator | Diesel | 9 VAC 5-80-720 B | VOC | | A0214-1 | 275 | Steel DW | Generator | Diesel | 9 VAC 5-80-720 B | VOC | | A0215-1 | 900 | Steel DW | Generator | Diesel | 9 VAC 5-80-720 B | VOC | | A0230-1 | 50 | Steel DW | Generator | Diesel | 9 VAC 5-80-720 B | VOC | | A0235-1 | 50 | Steel DW | Generator | Diesel | 9 VAC 5-80-720 B | VOC | | A0235-2 | 800 | Steel DW | Generator | Diesel | 9 VAC 5-80-720 B | VOC | | A0238-3 | 61 | Steel DW | Generator | Diesel | 9 VAC 5-80-720 B | VOC | | A0254-1 | 335 | Steel DW | Generator | Diesel | 9 VAC 5-80-720 B | VOC | | A0256-2R | 2620 | Steel DW | Generator | Diesel | 9 VAC 5-80-720 B | VOC | | A0264-1 | 400 | Steel DW | Generator | Diesel | 9 VAC
5-80-720 B | VOC | | A0267-1 | 1,500 | Steel DW | Generator | Diesel | 9 VAC 5-80-720 B | VOC | | A0356-1 | 224 | Steel DW | Generator | Diesel | 9 VAC 5-80-720 B | VOC | | A0396-1 | 2,520 | Steel DW | Generator | Diesel | 9 VAC 5-80-720 B | VOC | | A0401-1 | 110 | Steel DW | Generator | Diesel | 9 VAC 5-80-720 B | VOC | | A0446-1 | 396 | Steel DW | Generator | Diesel | 9 VAC 5-80-720 B | VOC | | A0527-2 | 378 | Steel DW | Generator | Diesel | 9 VAC 5-80-720 B | VOC | | Emission
Unit | Capacity
in | Tank
Construction | Use | Fuel Stored | Citation | Pollutant Emitted
(9 VAC 5-80-720 B) | |-------------------|----------------|----------------------|-----------|-------------|------------------|---| | Number
A0528-1 | gallons
100 | Steel DW | Generator | Diesel | 9 VAC 5-80-720 B | VOC | | A0534-1 | 160 | Steel | Generator | Diesel | 9 VAC 5-80-720 B | VOC | | A0550-2 | 500 | Steel DW | Generator | Diesel | 9 VAC 5-80-720 B | VOC | | A0599-1 | 8,350 | Steel DW | Generator | Diesel | 9 VAC 5-80-720 B | VOC | | A0800-1 | 290 | Steel DW | Generator | Diesel | 9 VAC 5-80-720 B | VOC | | A1142-1 | 940 | Steel DW | Generator | Diesel | 9 VAC 5-80-720 B | VOC | | A1142-2 | 5,880 | Steel DW | Generator | Diesel | 9 VAC 5-80-720 B | VOC | | A1146-1R | 880 | Steel DW | Generator | Diesel | 9 VAC 5-80-720 B | VOC | | A1149-1 | 250 | Steel DW | Generator | Diesel | 9 VAC 5-80-720 B | VOC | | A1149-2 | 5,000 | Steel DW | Generator | Diesel | 9 VAC 5-80-720 B | VOC | | A1149-3 | 5,000 | Steel DW | Generator | Diesel | 9 VAC 5-80-720 B | VOC | | A1149-4 | 3,000 | Steel DW | Generator | Diesel | 9 VAC 5-80-720 B | VOC | | A1149-5 | 1,000 | Steel DW | Generator | Diesel | 9 VAC 5-80-720 B | VOC | | A1149-6 | 10,286 | Steel DW | Generator | Diesel | 9 VAC 5-80-720 B | VOC | | A1149-7 | 10,050 | Steel DW | Generator | Diesel | 9 VAC 5-80-720 B | VOC | | A1154-1 | 200 | Steel DW | Generator | Diesel | 9 VAC 5-80-720 B | VOC | | A1155-1 | 1100 | Steel DW | Generator | Diesel | 9 VAC 5-80-720 B | VOC | | A1157-2 | 1853 | Steel DW | Generator | Diesel | 9 VAC 5-80-720 B | VOC | | A1161-1 | 4,000 | Steel DW | Generator | Diesel | 9 VAC 5-80-720 B | VOC | | A1194-1 | 1,000 | Steel DW | Generator | Diesel | 9 VAC 5-80-720 B | VOC | | A1603-2 | 2,793 | Steel DW | Generator | Diesel | 9 VAC 5-80-720 B | VOC | | A1604-1 | 583 | Steel DW | Generator | Diesel | 9 VAC 5-80-720 B | VOC | | A1760-1 | 6,480 | Steel DW | Generator | Diesel | 9 VAC 5-80-720 B | VOC | | A1985-1 | 2,500 | Steel DW | Generator | Diesel | 9 VAC 5-80-720 B | VOC | | A1994-1 | 750 | Steel DW | Generator | Diesel | 9 VAC 5-80-720 B | VOC | | A1998-1 | 2,000 | Steel DW | Generator | Diesel | 9 VAC 5-80-720 B | VOC | | A2150-1 | 1,000 | Steel DW | Generator | Diesel | 9 VAC 5-80-720 B | VOC | | A2217-1 | 639 | Steel DW | Generator | Diesel | 9 VAC 5-80-720 B | VOC | | A2368-1 | 322 | Steel DW | Generator | Diesel | 9 VAC 5-80-720 B | VOC | | A2371-1 | 660 | Steel DW | Generator | Diesel | 9 VAC 5-80-720 B | VOC | | A2372-1 | 416 | Steel DW | Generator | Diesel | 9 VAC 5-80-720 B | VOC | | A2373-1 | 416 | Steel DW | Generator | Diesel | 9 VAC 5-80-720 B | VOC | | A2374-1 | 416 | Steel DW | Generator | Diesel | 9 VAC 5-80-720 B | VOC | | A2375-1 | 575 | Steel DW | Generator | Diesel | 9 VAC 5-80-720 B | VOC | | A2382-1 | 660 | Steel DW | Generator | Diesel | 9 VAC 5-80-720 B | VOC | | A2462-1 | 112 | Steel DW | Generator | Diesel | 9 VAC 5-80-720 B | VOC | | A3708-2 | 1853 | Steel DW | Generator | Diesel | 9 VAC 5-80-720 B | VOC | | A3755-1 | 378 | Steel DW | Generator | Diesel | 9 VAC 5-80-720 B | VOC | | A3758-1 | 275 | Steel DW | Generator | Diesel | 9 VAC 5-80-720 B | VOC | | A3759-1 | 308 | Steel DW | Generator | Diesel | 9 VAC 5-80-720 B | VOC | | A3760-1 | 228 | Steel DW | Generator | Diesel | 9 VAC 5-80-720 B | VOC | | A3761-1 | 1,695 | Steel DW | Generator | Diesel | 9 VAC 5-80-720 B | VOC | | A5271-1 | 250 | Steel DW | Generator | Diesel | 9 VAC 5-80-720 B | VOC | | A5307-1 | 250 | Steel DW | Generator | Diesel | 9 VAC 5-80-720 B | VOC | | Emission
Unit
Number | Capacity
in
gallons | Tank
Construction | Use | Fuel Stored | Citation | Pollutant Emitted
(9 VAC 5-80-720 B) | |----------------------------|---------------------------|----------------------|-----------|-------------|------------------|---| | A5307-2 | 500 | Steel SW | Generator | Diesel | 9 VAC 5-80-720 B | VOC | | A5307-3 | 500 | Steel DW | Generator | Diesel | 9 VAC 5-80-720 B | VOC | | A5502-1 | 189 | Steel DW | Generator | Diesel | 9 VAC 5-80-720 B | VOC | | A5506-1 | 35 | Steel DW | Generator | Diesel | 9 VAC 5-80-720 B | VOC | | A5577-1 | 140 | Steel DW | Generator | Diesel | 9 VAC 5-80-720 B | VOC | | A7147-1 | 393 | Steel DW | Generator | Diesel | 9 VAC 5-80-720 B | VOC | | A7185-1 | 2,400 | Steel DW | Generator | Diesel | 9 VAC 5-80-720 B | VOC | | A7186-1 | 215 | Steel DW | Generator | Diesel | 9 VAC 5-80-720 B | VOC | | A7273-1 | 1,750 | Steel DW | Generator | Diesel | 9 VAC 5-80-720 B | VOC | **Aboveground Day Tanks for Generators** | Emission
Unit
Number | Capacity
in
gallons | Tank
Construction | Use | Fuel Stored | Citation | Pollutant Emitted
(9 VAC 5-80-720 B) | |----------------------------|---------------------------|----------------------|-----------|---------------|------------------|---| | D0256-1 | 118 | Steel DW | Generator | Diesel | 9 VAC 5-80-720 B | VOC | | D1142-1 | 50 | Steel DW | Generator | Diesel | 9 VAC 5-80-720 B | VOC | | D1142-2 | 50 | Steel DW | Generator | Diesel | 9 VAC 5-80-720 B | VOC | | D1142-3 | 50 | Steel DW | Generator | Diesel | 9 VAC 5-80-720 B | VOC | | D1142-4 | 50 | Steel DW | Generator | Diesel | 9 VAC 5-80-720 B | VOC | | D1143-1 | 30 | Steel DW | Generator | Diesel | 9 VAC 5-80-720 B | VOC | | D1150-1 | 300 | Steel DW | Generator | Diesel | 9 VAC 5-80-720 B | VOC | | D1150-2 | 275 | Steel | Generator | Diesel | 9 VAC 5-80-720 B | VOC | | D1155-1 | 300 | Steel DW | Generator | Diesel | 9 VAC 5-80-720 B | VOC | | D1181-1 | 40 | Steel DW | Generator | Diesel | 9 VAC 5-80-720 B | VOC | | D1196-1 | 100 | Steel DW | Generator | Diesel | 9 VAC 5-80-720 B | VOC | | D1196-2 | 50 | Steel DW | Generator | Diesel | 9 VAC 5-80-720 B | VOC | | D5575-1 | 275 | Steel DW | Generator | Distillate #2 | 9 VAC 5-80-720 B | VOC | | D7103-2 | 300 | Steel DW | Generator | Diesel | 9 VAC 5-80-720 B | VOC | | D7533-2 | 120 | Steel DW | Generator | Distillate #2 | 9 VAC 5-80-720 B | VOC | These emission units are presumed to be in compliance with all requirements of the federal Clean Air Act as may apply. Based on this presumption, no monitoring, recordkeeping, or reporting shall be required for these emission units in accordance with 9 VAC 5-80-110. ## Permit Shield & Inapplicable Requirements 209. **Permit Shield and Inapplicable Requirements** – Compliance with the provisions of this permit shall be deemed compliance with all applicable requirements in effect as of the permit issuance date as identified in this permit. This permit shield covers only those applicable requirements covered by terms and conditions in this permit and the following requirements which have been specifically identified as being not applicable to this permitted facility: | Citation | Title of Citation | Description of Applicability | |-----------------|-------------------|------------------------------| | None Identified | - | - | Nothing in this permit shield shall alter the provisions of §303 of the federal Clean Air Act, including the authority of the administrator under that section, the liability of the owner for any violation of applicable requirements prior to or at the time of permit issuance, or the ability to obtain information by (i) the administrator pursuant to §114 of the federal Clean Air Act, (ii) the Board pursuant to §10.1-1314 or §10.1-1315 of the Virginia Air Pollution Control Law or (iii) the Department pursuant to §10.1-1307.3 of the Virginia Air Pollution Control Law. (9 VAC 5-80-140) #### **General Conditions** 210. **Federal Enforceability** – All terms and conditions in this permit are enforceable by the administrator and citizens under the federal Clean Air Act, except those that have been designated as only state-enforceable. (9 VAC 5-80-110 N) - 211. **Permit Expiration** This permit has a fixed term of five years. The expiration date shall be the date five years from the date of issuance. Unless the owner submits a timely and complete application for renewal to the DEQ consistent with the requirements of 9 VAC 5-80-80, the right of the facility to operate shall be terminated upon permit expiration. (9 VAC 5-80-80 B, C, and F, 9 VAC 5-80-110 D and 9 VAC 5-80-170 B) - 212. **Permit Expiration** The owner shall submit an application for renewal at least six months but no earlier than eighteen months prior to the date of permit expiration. (9 VAC 5-80-80 B, C, and F, 9 VAC 5-80-110 D and 9 VAC 5-80-170 B) - 213. **Permit Expiration** If an applicant submits a timely and complete application for an initial permit or renewal under this section, the failure of the source to have a permit or the operation of the source without a permit shall not be a violation of Article 1, Part II of 9 VAC 5 Chapter 80, until the Board takes final action on the application under 9 VAC 5-80-150. (9 VAC 5-80-80 B, C, and F, 9 VAC 5-80-110 D and 9 VAC 5-80-170 B) 214. **Permit Expiration** – No source shall operate after the time that it is required to submit a timely and complete application under subsections C and D of 9 VAC 5-80-80 for a renewal permit, except in compliance with a permit issued under Article 1, Part II of 9 VAC 5 Chapter 80. (9 VAC 5-80-80 B, C, and F, 9 VAC 5-80-110 D and 9 VAC 5-80-170 B) 215. **Permit Expiration** – If an applicant submits a timely and complete application under section 9 VAC 5-80-80 for a
permit renewal but the Board fails to issue or deny the renewal permit before the end of the term of the previous permit, (i) the previous permit shall not expire until the renewal permit has been issued or denied and (ii) all the terms and conditions of the previous permit, including any permit shield granted pursuant to 9 VAC 5-80-140, shall remain in effect from the date the application is determined to be complete until the renewal permit is issued or denied. (9 VAC 5-80-80 B, C, and F, 9 VAC 5-80-110 D and 9 VAC 5-80-170 B) 216. **Permit Expiration** – The protection under subsections F 1 and F 5 (ii) of section 9 VAC 5-80-80 F shall cease to apply if, subsequent to the completeness determination made pursuant section 9 VAC 5-80-80 D, the applicant fails to submit by the deadline specified in writing by the Board any additional information identified as being needed to process the application. (9 VAC 5-80-80 B, C, and F, 9 VAC 5-80-110 D and 9 VAC 5-80-170 B) Page 126 - 217. **Recordkeeping and Reporting** All records of monitoring information maintained to demonstrate compliance with the terms and conditions of this permit shall contain, where applicable, the following: - a. The date, place as defined in the permit, and time of sampling or measurements. - b. The date(s) analyses were performed. - c. The company or entity that performed the analyses. - d. The analytical techniques or methods used. - e. The results of such analyses. - f. The operating conditions existing at the time of sampling or measurement. - (9 VAC 5-80-110 F) - 218. **Recordkeeping and Reporting** Records of all monitoring data and support information shall be retained for at least five years from the date of the monitoring sample, measurement, report, or application. Support information includes all calibration and maintenance records and all original strip-chart recordings for continuous monitoring instrumentation, and copies of all reports required by the permit. (9 VAC 5-80-110 F) - 219. **Recordkeeping and Reporting** The permittee shall submit the results of monitoring contained in any applicable requirement to DEQ no later than <u>March 1</u> and <u>September 1</u> of each calendar year. This report must be signed by a responsible official, consistent with 9 VAC 5-80-80 G, and shall include: - a. The time period included in the report. The time periods to be addressed are January 1 to June 30 and July 1 to December 31. - b. All deviations from permit requirements. For purposes of this permit, deviations include, but are not limited to: - i Exceedance of emissions limitations or operational restrictions; - ii Excursions from control device operating parameter requirements, as documented by continuous emission monitoring, periodic monitoring, or compliance assurance monitoring which indicates an exceedance of emission limitations or operational restrictions; or, - iii Failure to meet monitoring, recordkeeping, or reporting requirements contained in this permit. - c. If there were no deviations from permit conditions during the time period, the permittee shall include a statement in the report that "no deviations from permit requirements occurred during this semi-annual reporting period." (9 VAC 5-80-110 F) - 220. **Annual Compliance Certification** Exclusive of any reporting required to assure compliance with the terms and conditions of this permit or as part of a schedule of compliance contained in this permit, the permittee shall submit to EPA and DEQ no later than **March 1** each calendar year a certification of compliance with all terms and conditions of this permit including emission limitation standards or work practices. The compliance certification shall comply with such additional requirements that may be specified pursuant to §114(a)(3) and §504(b) of the federal Clean Air Act. This certification shall be signed by a responsible official, consistent with 9 VAC 5-80-80 G, and shall include: - a. The time period included in the certification. The time period to be addressed is January 1 to December 31. - b. The identification of each term or condition of the permit that is the basis of the certification. - c. The compliance status. - d. Whether compliance was continuous or intermittent, and if not continuous, documentation of each incident of non-compliance. - e. Consistent with subsection 9 VAC 5-80-110 E, the method or methods used for determining the compliance status of the source at the time of certification and over the reporting period. - f. Such other facts as the permit may require to determine the compliance status of the source. One copy of the annual compliance certification shall be submitted to EPA in electronic format only. The certification document should be sent to the following electronic mailing address: R3_APD_Permits@epa.gov (9 VAC 5-80-110 K.5) 221. **Permit Deviation Reporting** – The permittee shall notify the DEQ, within four daytime business hours after discovery, of any deviations from permit requirements which may cause excess emissions for more than one hour, including those attributable to upset conditions as may be defined in this permit. In addition, within 14 days of the discovery, the permittee shall provide a written statement explaining the problem, any corrective actions or preventative measures taken, and the estimated duration of the permit deviation. The occurrence should also be reported in the next semi-annual compliance monitoring report pursuant to General Condition 219 of this permit. (9 VAC 5-80-110 F.2 and 9 VAC 5-80-250) Page 128 222. **Failure/Malfunction Reporting** – In the event that any affected facility or related air pollution control equipment fails or malfunctions in such a manner that may cause excess emissions for more than one hour, the owner shall, as soon as practicable but no later than four daytime business hours after the malfunction is discovered, notify the DEQ by facsimile transmission, telephone or telegraph of such failure or malfunction and shall within 14 days of discovery provide a written statement giving all pertinent facts, including the estimated duration of the breakdown. Owners subject to the requirements of 9 VAC 5-40-50 C and 9 VAC 5-50-50 C are not required to provide the written statement prescribed in this paragraph for facilities subject to the monitoring requirements of 9 VAC 5-40-40 and 9 VAC 5-50-40. When the condition causing the failure or malfunction has been corrected and the equipment is again in operation, the owner shall notify the DEQ. (9 VAC 5-20-180 C) 223. **Severability** – The terms of this permit are severable. If any condition, requirement or portion of the permit is held invalid or inapplicable under any circumstance, such invalidity or inapplicability shall not affect or impair the remaining conditions, requirements, or portions of the permit. (9 VAC 5-80-110 G.1) 224. **Duty to Comply** – The permittee shall comply with all terms and conditions of this permit. Any permit noncompliance constitutes a violation of the federal Clean Air Act or the Virginia Air Pollution Control Law or both and is ground for enforcement action; for permit termination, revocation and reissuance, or modification; or, for denial of a permit renewal application. (9 VAC 5-80-110 G.2) 225. **Need to Halt or Reduce Activity not a Defense** – It shall not be a defense for a permittee in an enforcement action that it would have been necessary to halt or reduce the permitted activity in order to maintain compliance with the conditions of this permit. (9 VAC 5-80-110 G.3) 226. **Permit Modification** – A physical change in, or change in the method of operation of, this stationary source may be subject to permitting under State Regulations 9 VAC 5-80-50, 9 VAC 5-80-1100, 9 VAC 5-80-1605, or 9 VAC 5-80-2000 and may require a permit modification and/or revisions except as may be authorized in any approved alternative operating scenarios. (9 VAC 5-80-190 and 9 VAC 5-80-260) 227. **Property Rights** – The permit does not convey any property rights of any sort, or any exclusive privilege. (9 VAC 5-80-110 G.5) 228. **Duty to Submit Information** – The permittee shall furnish to the Board, within a reasonable time, any information that the Board may request in writing to determine whether cause exists for modifying, revoking and reissuing, or terminating the permit or to determine compliance with the permit. Upon request, the permittee shall also furnish to the Board copies of records required to be kept by the permit and, for information claimed to be confidential, the permittee shall furnish such records to the Board along with a claim of Page 129 confidentiality. (9 VAC 5-80-110 G.6) - 229. **Duty to Submit Information** Any document (including reports) required in a permit condition to be submitted to the Board shall contain a certification by a responsible official that meets the requirements of 9 VAC 5-80-80 G. (9 VAC 5-80-110 K.1) - 230. **Duty to Pay Permit Fees** The owner of any source for which a permit under 9 VAC 5-80-50 through 9 VAC 5-80-300 was issued shall pay permit fees consistent with the requirements of 9 VAC 5-80-310 through 9 VAC 5-80-350. The actual emissions covered by the permit program fees for the preceding year shall be calculated by the owner and submitted to the DEQ by April 15 of each year. The calculations and final amount of emissions are subject to verification and final determination by the Department. (9 VAC 5-80-110 H and 9 VAC 5-80-340 C) - 231. **Fugitive Dust Emission Standards** During the operation of a stationary source or any other building, structure, facility, or installation, no owner or other person shall cause or permit any materials or property to be handled, transported, stored, used, constructed, altered, repaired, or demolished without taking reasonable precautions to prevent particulate matter from becoming airborne. Such reasonable precautions may include, but are not limited to, the following: - a.
Use, where possible, of water or chemicals for control of dust in the demolition of existing buildings or structures, construction operations, the grading of roads, or the clearing of land; - b. Application of asphalt, water, or suitable chemicals on dirt roads, materials stockpiles, and other surfaces which may create airborne dust; the paving of roadways and the maintaining of them in a clean condition; - c. Installation and use of hoods, fans, and fabric filters to enclose and vent the handling of dusty material. Adequate containment methods shall be employed during sandblasting or similar operations; - d. Open equipment for conveying or transporting material likely to create objectionable air pollution when airborne shall be covered or treated in an equally effective manner at all times when in motion; and, - e. The prompt removal of spilled or tracked dirt or other materials from paved streets and of dried sediments resulting from soil erosion. (9 VAC 5-40-90 and 9 VAC 5-50-90) 232. **Startup, Shutdown, and Malfunction** – At all times, including periods of startup, shutdown, and soot blowing, and malfunction, owners shall, to the extent practicable, maintain and operate any affected facility including associated air pollution control equipment in a manner consistent with air pollution control practices for minimizing emissions. Determination of whether acceptable operating and maintenance procedures are being used will be based on information available to the Board, which may include, but is not limited to, monitoring results, opacity observations, review of operating and maintenance procedures, and inspection of the source. (9 VAC 5-50-20 E) 233. **Alternative Operating Scenarios** – Contemporaneously with making a change between reasonably anticipated operating scenarios identified in this permit, the permittee shall record in a log at the permitted facility a record of the scenario under which it is operating. The permit shield described in 9 VAC 5-80-140 shall extend to all terms and conditions under each such operating scenario. The terms and conditions of each such alternative scenario shall meet all applicable requirements including the requirements of 9 VAC 5 Chapter 80, Article 1. (9 VAC 5-80-110 J) - 234. **Inspection and Entry Requirements** The permittee shall allow DEQ, upon presentation of credentials and other documents as may be required by law, to perform the following: - a. Enter upon the premises where the source is located or emissions-related activity is conducted, or where records must be kept under the terms and conditions of the permit. - b. Have access to and copy, at reasonable times, any records that must be kept under the terms and conditions of the permit. - c. Inspect at reasonable times any facilities, equipment (including monitoring and air pollution control equipment), practices, or operations regulated or required under the permit. - d. Sample or monitor at reasonable times substances or parameters for the purpose of assuring compliance with the permit or applicable requirements. (9 VAC 5-80-110 K.2) - 235. **Reopening For Cause** The permit shall be reopened by the Board if additional federal requirements become applicable to a major source with a remaining permit term of three years or more. Such reopening shall be completed no later than 18 months after promulgation of the applicable requirement. No such reopening is required if the effective date of the requirement is later than the date on which the permit is due to expire, unless the original permit or any of its terms and conditions has been extended pursuant to 9 VAC 5-80-80 F. - a. The permit shall be reopened if the Board or the administrator determines that the permit contains a material mistake or that inaccurate statements were made in establishing the emissions standards or other terms or conditions of the permit. - b. The permit shall be reopened if the administrator or the Board determines that the permit must be revised or revoked to assure compliance with the applicable requirements. Page 131 c. The permit shall not be reopened by the Board if additional applicable state requirements become applicable to a major source prior to the expiration date established under 9 VAC 5-80-110 D. (9 VAC 5-80-110 L) - 236. **Permit Availability** Within five days after receipt of the issued permit, the permittee shall maintain the permit on the premises for which the permit has been issued and shall make the permit immediately available to DEQ upon request. (9 VAC 5-80-150 E) - 237. **Transfer of Permits** No person shall transfer a permit from one location to another, unless authorized under 9 VAC 5-80-130, or from one piece of equipment to another. (9 VAC 5-80-160) - 238. **Transfer of Permits** In the case of a transfer of ownership of a stationary source, the new owner shall comply with any current permit issued to the previous owner. The new owner shall notify the Board of the change in ownership within 30 days of the transfer and shall comply with the requirements of 9 VAC 5-80-200. (9 VAC 5-80-160) - 239. **Transfer of Permits** In the case of a name change of a stationary source, the owner shall comply with any current permit issued under the previous source name. The owner shall notify the Board of the change in source name within 30 days of the name change and shall comply with the requirements of 9 VAC 5-80-200. (9 VAC 5-80-160) - 240. **Permit Revocation or Termination for Cause** A permit may be revoked or terminated prior to its expiration date if the owner knowingly makes material misstatements in the permit application or any amendments thereto or if the permittee violates, fails, neglects or refuses to comply with the terms or conditions of the permit, any applicable requirements, or the applicable provisions of 9 VAC 5 Chapter 80 Article 1. The Board may suspend, under such conditions and for such period of time as the Board may prescribe any permit for any grounds for revocation or termination or for any other violations of these regulations. (9 VAC 5-80-190 C and 9 VAC 5-80-260) - 241. **Duty to Supplement or Correct Application** Any applicant who fails to submit any relevant facts or who has submitted incorrect information in a permit application shall, upon becoming aware of such failure or incorrect submittal, promptly submit such supplementary facts or corrections. An applicant shall also provide additional information as necessary to address any requirements that become applicable to the source after the date a complete application was filed but prior to release of a draft permit. (9 VAC 5-80-80 E) - 242. **Stratospheric Ozone Protection** If the permittee handles or emits one or more Class I or II substances subject to a standard promulgated under or established by Title VI Page 132 (Stratospheric Ozone Protection) of the federal Clean Air Act, the permittee shall comply with all applicable sections of 40 CFR Part 82, Subparts A to F and H. (40 CFR Part 82, Subparts A-F and H) 243. **Asbestos Requirements** – The permittee shall comply with the requirements of National Emissions Standards for Hazardous Air Pollutants (40 CFR 61) Subpart M, National Emission Standards for Asbestos as it applies to the following: Standards for Demolition and Renovation (40 CFR 61.145), Standards for Insulating Materials (40 CFR 61.148), and Standards for Waste Disposal (40 CFR 61.150). (9 VAC 5-60-70 and 9 VAC 5-80-110 A.1) - 244. **Accidental Release Prevention** If the permittee has more, or will have more than a threshold quantity of a regulated substance in a process, as determined by 40 CFR 68.115, the permittee shall comply with the requirements of 40 CFR Part 68. (40 CFR Part 68) - 245. **Changes to Permits for Emissions Trading** No permit revision shall be required under any federally approved economic incentives, marketable permits, emissions trading and other similar programs or processes for changes that are provided for in this permit. (9 VAC 5-80-110 I) - 246. **Emissions Trading** Where the trading of emissions increases and decreases within the permitted facility is to occur within the context of this permit and to the extent that the regulations provide for trading such increases and decreases without a case-by-case approval of each emissions trade: - a. All terms and conditions required under 9 VAC 5-80-110, except subsection N, shall be included to determine compliance. - b. The permit shield described in 9 VAC 5-80-140 shall extend to all terms and conditions that allow such increases and decreases in emissions. - c. The owner shall meet all applicable requirements including the requirements of 9 VAC 5-80-50 through 9 VAC 5-80-300. (9 VAC 5-80-110 I) University of Virginia Permit Number: VRO40200 Attachment A Page 1 of 2 # UVA Boilers 1R, 2R and 5 – Particulate Matter (PM) Compliance Assurance Monitoring (CAM) Plan (Unit: 7103-1-01R, 7103-1-02R & 7103-1-05) | | Indicator 1 | Indicator 2 | |--|---
--| | Indicator | Bag Leak Detection System | Bag Condition | | Measurement
Approach | Boilers 1R, 2R & 5 – Boilers 1R, 2R and 5 are each equipped with a baghouse. Each baghouse is required to have a bag leak detection system (BLDS) in accordance with 40 CFR 63 Subpart DDDDD. | The inspection and maintenance program includes an annual inspection of the baghouse and periodic bag replacement. | | Indicator
Range | An excursion is defined as any operating condition where the BLDS alarm is activated. BLDS alarm points shall be set as follows: (1) for the one-minute average BLDS response level, alarm shall sound when particulate readings reach two times the most recently-established site-specific typical cleaning peak value; and (2) for the hourly average BLDS response level, alarm shall sound when particulate readings reach three times the most recently-established site-specific baseline level. An excursion will trigger an investigation of the occurrence, corrective action, and a reporting requirement. If the investigation indicates that no corrective action to the baghouse is required, no alert time will be counted and no reporting is required. | An excursion is defined as failure to perform the annual inspection and bag replacement as recommended by the manufacturer's specifications. Excursions trigger an inspection, corrective action, and a reporting requirement. | | Quality
Improvement
Plan (QIP)
Threshold | Exceedance of five percent of the operating time for a semi-annual reporting period. | One excursion for an annual reporting period. | | Performance
Criteria:
Data
Representativ
eness | The leak detection system measures the performance of the baghouse directly and so is de facto representative of particulate emissions. | Bag samples evaluated on an annual basis for deterioration. | | Verification of
Operational
Status | Installation according to 40 CFR 63.7525(j). | N/A | | QA/QC
Practices and
Criteria | Performance evaluation per EPA-454/R-98-015 and certified by manufacturer to be capable of detecting PM emissions at 10 mg/m3 or less. | Trained personnel perform inspections and maintenance. | | Monitoring
Frequency | Continuous during baghouse operation. | Annual inspection of bag condition | University of Virginia Permit Number: VRO40200 Attachment A Page 2 of 2 | | | Indicator 1 | Indicator 2 | |----------|------------------------|--|--| | Indicato | or | Bag Leak Detection System | Bag Condition | | | a
lection
cedure | DCS will record continuous output signal from sensors. | Results of inspections and maintenance activities are recorded on the corresponding work order form in the computerized maintenance management system. | MACT Group 1a: Existing Emergency Generators greater than 500 HP at Major Source of HAPs that do not operate or are not contractually obligated to be available for more than 15 hours per calendar year for Emergency Load Response Program (ELRP) | Ref. No. | Location | Manufacturer and/or Description | Date Installed (<12/19/02 - former TV units) | Generator
Set Size
(ekW) | Engine Size (kW) | Engine Size (HP) | |-----------|--|---|--|--------------------------------|------------------|------------------| | 0068-1-01 | Clark Hall | Kohler Model 500ROZD4 Detroit Diesel Engine | <12/19/2002 | 505 | 570 | 765 | | 1142-2-01 | Pinn Hall Addition | Onan Model 1500DFMB (G)
Cummins Model KTTA50-G2
(E) | 1993 | 1500 | 1655 | 2220 | | 1148-1-01 | Lee St Parking
Garage - Hospital | Caterpillar SR4 (G) 3512
STD (E) | 8/1/1985 | 910 | 1007 | 1350 | | 1148-2-01 | Lee St Parking
Garage – Hospital | Caterpillar SR4 (G) 3512
STDTA (E) | 8/1/1985 | 910 | 1007 | 1350 | | 1148-3-01 | Lee St Parking
Garage – Hospital | Caterpillar SR4 (G) 3512
STD (E) | 8/1/1985 | 910 | 920 | 1350 | | 1148-4-01 | Lee St Parking
Garage – Hospital | Caterpillar SR4(G) 3512 (E) | 8/1/1990 | 1000 | 1076 | 1443 | | 1155-1-01 | Biomed. Eng. &
Med. Sci. Bldg
(MR-5) | Onan DFLE-4492629 (G)
Cummins Model KTA50-G9
(E) | <12/19/2002 | 1500 | 1665 | 2233 | | 1196-1-01 | Davis Transformer | Onan Model 500 DFFB (G)
Cummins Model KTTA19-G2
(E) | <12/19/2002 | 500 | 625* | 838* | | 3761-1-01 | Aurbach Medical
Research Bldg | Katolight Model D1000FRY4 (G) Mitsubishi Model S12H-PTA (E) | 10/1/2001 | 1000 | 1080 | 1448 | | 7103-2-01 | Main Heat Plant | Caterpillar Model SR-4 (G)
Caterpillar Model 3512 STD
(E) | 10/1/1986 | 1250 | 1345 | 1804 | | 7185-1-01 | South Chiller Plant | Kohler 1500ROZD4 (G) Detroit Diesel Model | 9/1/2001 | 1500 | 1641 | 2200 | |-----------|---------------------|---|----------|------|------|------| | | | T1237K36 (E) | | | | | ^{*}Calculated value based on 80% efficiency from engine power to generator capacity. Requirements: §63.6590 (b)(3)(iii) – Does <u>not</u> have to meet the requirements of this subpart or subpart A, including initial notification requirements. Existing >500 HP @ Major HAP – Must have commenced construction before 12/19/02 Still subject to Title V permitting (i.e. not insignificant) due to size. ### **MACT Group 1b**: Existing Insignificant Emergency Generators greater than 500 HP at Major Source of HAPs | Ref. No. | Location | Manufacturer and/or
Description | Date Installed (<12/19/02 - former TV units) | Generator
Set Size
(ekW) | Engine Size (kW) | Engine Size (HP) | |-----------------|---------------------------------------|---|--|--------------------------------|------------------|------------------| | 0256-IEG-
01 | Chemistry Addition | Onan Model 400DFEB (G)
Cummins KTA19-62 (E) | <12/19/2002 | 400 | 500* | 671* | | 1994-IEG-
01 | Jefferson Park
Medical Office Bldg | Caterpillar Model SR4 (G)
Caterpillar Model 3456 (E) | <12/19/2002 | 400 | 500* | 671* | ^{*}Calculated value based on 80% efficiency from engine power to generator capacity. Requirements: §63.6590 (b)(3)(iii) – Does <u>not</u> have to meet the requirements of this subpart or subpart A, including initial notification requirements. Existing >500 HP @ Major HAP – Must have commenced construction before 12/19/02 Insignificant due to size (9 VAC 5-80-720(c)). **MACT Group 2**: Existing Compression Ignition (CI) Emergency Generators less than or equal to 500 HP at Major Source of HAPs that <u>does not</u> operate or is not contractually obligated to be available for more than 15 hours per calendar year for Emergency Load Response Program (ELRP). | Ref. No. | Location | Manufacturer and/or Description | Date Installed (<12/19/02 - former TV units) | Generator
Set Size
(ekW) | Engine Size (kW) | Engine Size (HP) | |-----------|-----------------------------|--|--|--------------------------------|------------------|------------------| | 0094-1-01 | Bryan Hall | Kohler Model 125REOJB-
GA7 | 4/1/2006 | 125 | 156* | 210* | | 0125-1-01 | Central Grounds
Garage | Kohler Model 15ROZ81 | <12/19/2002 | 15 | 15 | 20 | | 0126-1-01 | Clemons Library | Kohler Model 300REOZD
(G)
Detroit Diesel 6063MK35 (E) | 7/1/2003 | 300 | 365 | 490 | | 0207-1-01 | Zehmer Hall | Olympian Model D230P1 (G) Perkins engine | <12/19/2002 | 230 | 288* | 386* | | 0210-2-01 | Gilmer Hall | Kohler Model 260RHOZ71 | <12/19/2002 | 260 | 325* | 436* | | 0210-3-01 | Gilmer Hall | Generac 97A 04381S (G)
Cat Model 3208 (E) | <12/19/2002 | 175 | 200.5 | 269 | | 0228-1-01 | Leake Bldg | Onan D60DGCB (G)
Cummins 4BT3.9-G2 (E) | <12/19/2002 | 60 | 76 | 102 | | 0356-1-01 | High Energy
Physics | Olympian Model D90P1 (G) Perkins engine | <12/19/2002 | 90 | 113* | 151* | | 0401-1-01 | Emmet-Ivy Parking
Garage | Kohler Model 180REOZJB
(G) John Deere 6081AF001
(E) | <12/19/2002 | 180 | 225* | 302* | | 0528-1-01 | Slaughter Hall ITC | Generac Model 20A04051-S
(G) Generac engine part
92460 (E) | <12/19/2002 | 100 | 125* | 168* | | 0534-1-01 | JAG School
Addition | Kohler Model 125ROZ271
(G) Model 6CT (E) | <12/19/2002 | 125 | 154 | 207 | | Ref. No. | Location | Manufacturer and/or Description | Date Installed (<12/19/02 - former TV units) | Generator
Set Size
(ekW) | Engine Size (kW) | Engine Size
(HP) | |-----------|-------------------------------------|--|--|--------------------------------|------------------|---------------------| | 0551-1-01 | Darden Classroom | Cummins Model DFCB-
4962632 (G) Model NTA-
855-G2 (E) | <12/19/2002 | 300 | 347 | 465 | | 0800-1-01 | Copeley Child Care
Center | Kohler Model 150REOZJB (G) John Deere engine | 1/1/2005 | 150 | 188* | 251* | | 1142-3-01 | Pinn Hall Vivarium | Generac Model 4863570100
SD230 (G) Model D12.0 (E) | 9/1/2005 | 230 | 288* | 386* | | 1143-1-01 | Primary Care
Center | Onan Model 230-0-DFM-
17R-16896 (G) Model NTA-
855-G (E) | <12/19/2002 | 250 | 313* | 419* | | 1148-6-01 | Lee Street Parking
Garage | Cummins Fire Pump Model
N-495-FP | <12/19/2002 | NA | 84 | 113 | | 1154-1-01 | South Parking
Garage | Kohler Model 80R0ZJ (G)
John Deere 6059T (E) | 1999 | 91 | 111 | 150 | | 1172-2-01 | Multistory Bldg
 Caterpillar Model SR4 (G)
Model 3406PC (E) | <12/19/2002 | 260 | 325* | 436* | | 1181-1-01 | Medical School
Bldg – Old Morgue | Newage Model D250FPJ4
(G) Model 6125A (E) | <12/19/2002 | 250 | 312* | 419* | | 1196-2-01 | Davis Transformer | Caterpillar Model D337F (G)
Model 37B2541 (E) | <12/19/2002 | 150 | 188* | 251* | | 2464-1-01 | Lambeth Commons ITC | Olympian Model D60P3 (G) Perkins engine | <12/19/2002 | 60 | 75* | 100* | | 3758-1-01 | 560 Ray C. Hunt
Drive | Kohler 150ROZJ (G) John
Deere Model 6081AF001C
(E) | 1999 | 150 | 187 | 250 | | 3759-1-01 | 400 Ray C Hunt
Drive | Olympian Model D150Pl (G)
Perkins engine | 1/1/2004 | 150.4 | 188* | 251* | | Ref. No. | Location | Manufacturer and/or
Description | Date Installed (<12/19/02 - former TV units) | Generator
Set Size
(ekW) | Engine Size (kW) | Engine Size (HP) | |-----------|---------------------------|---|--|--------------------------------|------------------|------------------| | 5271-1-01 | Aquatic Fitness
Center | Kohler Model 100ROZJ71
(G) John Deere Model
6059TF (E) | <12/19/2002 | 100 | 123 | 165 | | 5307-1-01 | Scott Stadium (west) | Kohler Model 80ROZJ 4SL
(G)
John Deere Model 6059TF
(E) | <12/19/2002 | 81 | 100* | 134* | | 5307-2-01 | Scott Stadium (south) | Kohler Model 300REOZD
4UA13 (G) Detroit Diesel
Model S60 (E) | <12/19/2002 | 300 | 410 | 550 | | 5307-3-01 | Scott Stadium (east) | Kohler Model 350REOZD
4M4019 (G) Detroit Diesel
Model S60 (E) | <12/19/2002 | 355 | 410 | 550 | | 5502-1-01 | Klockner Stadium | Generac Model SD080 (G)
Mitsubishi 4D34-T (E) | 10/2/2006 | 80 | 89 | 120 | | 5506-1-01 | Baseball Stadium | Kohler Model 15ROZ (G)
Yanmar 4TNE84-EK (E) | 4/5/2002 | 15 | 19.8 | 27 | ^{*}Calculated value based on 80% efficiency from engine power to generator capacity. Requirements: Subject to MACT. Existing \leq 500 HP (a) Major HAP – Must have commenced construction before 6/12/06 MACT Requirements: §63.6602 – Maintenance requirements in Table 2c MACT Group 3: New Emergency Generators greater than 500 HP at Major Source of HAPs that <u>does not</u> operate or is not contractually obligated to be available for more than 15 hours per calendar year for Emergency Load Response Program (ELRP). | Ref. No. | Location | Manufacturer and/or Description | Date Installed | Generator
Set Size
(ekW) | Engine Size (kW) | Engine Size (HP) | |------------|---|--|----------------|--------------------------------|------------------|------------------| | 0201-1-01 | O-Hill Dining Hall | Caterpillar (G) Caterpillar
Model C27(E) | 10/29/2013 | 750 | 905 | 1214 | | 0210-1-01R | Gilmer Hall | Kohler
Model 260RHOZ71 | TBD | 1,000 | 1099 | 1474 | | 0215-1-01 | Physical and Life
Sciences Building | Caterpillar Model SR5 (G)
Caterpillar Model C32 (E) | 4/1/2011 | 1000 | 1120 | 1502 | | 0256-2-01R | Chemistry Building | Caterpillar
Model 3512C | 11/20/2018 | 1500 | 1645 | 2206 | | 0267-1-01 | Wilsdorf Hall | Kohler 1000REOZDB (G) Detroit Diesel Engine | 8/1/2006 | 1000 | 1115 | 1495 | | 0396-1-01R | Runk Dining Hall | Caterpillar
Model 3512C | 7/12/2018 | 1500 | 1645 | 2206 | | 0580-3-01 | Carruthers Hall | Caterpillar Model LC7 (G)
Caterpillar Model C18 (E) | 11/17/2011 | 600 | 671 | 900 | | 0599-1-01 | University Data
Center | Caterpillar (G) Caterpillar
3516CHD (E) | 9/3/2010 | 2500 | 2710 | 3634 | | 1142-1-01 | Pinn Hall | Kohler 2000REOZMB (G)
Mitsubishi S16R-Y2PTAW2-
1 (E) | 11/1/2010 | 2000 | 2180 | 2923 | | 1146-1-01R | Emily Couric
Clinical Cancer
Center | Caterpillar Model C15 | 8/11/2019 | 500 | 568 | 762 | | 1148-5-01 | Lee Street Parking
Garage- Hospital | Caterpillar Model SR4B (G)
Caterpillar Model C32 (E) | 8/1/2010 | 1000 | 1120 | 1502 | | 1149-2-01 | 11 th Street Garage –
South Chiller | Caterpillar (G) Caterpillar
3516CHD (E) | 4/19/2011 | 2500 | 2710 | 3634 | | Ref. No. | Location | Manufacturer and/or Description | Date Installed | Generator
Set Size
(ekW) | Engine Size (kW) | Engine Size
(HP) | |------------|---|--|----------------|--------------------------------|------------------|---------------------| | 1149-3-01 | 11 th Street Garage –
South Chiller | Caterpillar (G) Caterpillar
3516CHD (E) | 4/20/2011 | 2500 | 2710 | 3634 | | 1149-4-01 | 11 th Street Garage –
Battle Bldg. | Cummins DQGAB-1211506
(G) Cummins QSK50-G4 (E) | 12/7/2012 | 1500 | 1655 | 2220 | | 1149-6-01 | 11 th Street Garage -
Hospital | Caterpillar
Model 3512C | 5/2/2018 | 1500 | 1645 | 2206 | | 1149-7-01 | 11 th Street Garage -
Hospital | Caterpillar
Model 3512C | 5/2/2018 | 1500 | 1645 | 2206 | | 1157-1-01R | MR-4 | Caterpillar Model 500 (G)
Caterpillar Model C15 (E) | 11/4/2016 | 500 | 645 | 864 | | 1161-1-01 | Carter-Harrison
Research Building | Caterpillar Model SR4B-GD
(G) Caterpillar Model 3516B
(E) | 8/1/2008 | 2000 | 2148 | 2880 | | 1172-1-01 | Multistory Bldg | Caterpillar Model LC7 (G)
Caterpillar Model C18 (E) | 7/1/2009 | 600 | 671 | 900 | | 1194-1-01 | Cobb Hall | Cummins Model DFGB (G) Cummins Model VTA28-G5 (E) | 7/1/2005 | 600 | 671 | 900 | | 1603-5-01 | Ivy Mountain CUP | Kohler Model KD800 (G)
Kohler Model KD27V12 (E) | TBD | 800 | 891 | 1195 | | 1760-1-01 | Snyder
Translational
Research Bldg | Kohler Model 2000REOZMB
(G) Mitsubishi S16R-
Y2PTAW2-1 (E) | 1/1/2008 | 2000 | 2180 | 2923 | | 1985-1-01 | Stacey Hall | Caterpillar Model SR4B-GD
(G)
Caterpillar Model C32 (E) | 5/1/2007 | 1000 | 1122 | 1505 | | 1998-1-01 | UVA Clinical
Laboratory | Caterpillar Model SR4B (G)
Caterpillar Model 3412C (E) | 5/1/2005 | 800 | 880 | 1180 | | 2150-1-01 | Bond House | Caterpillar Model C13 | 7/1/2019 | 350 | 402 | 539 | | 2217-1-01 | Hancock House | Caterpillar Model C13 | 3/14/2018 | 350 | 396 | 531 | | Ref. No. | Location | Manufacturer and/or Description | Date Installed | Generator
Set Size
(ekW) | Engine Size (kW) | Engine Size (HP) | |------------|-----------------------------------|--|----------------|--------------------------------|------------------|------------------| | 2371-1-01 | Ern Commons | Cummins Model DFEH (G) Cummins Model QSX15-G9 (E) | 5/1/2011 | 400 | 563 | 755 | | 3708-1-01R | UVA Endoscopy
Monroe Lane | Caterpillar Model LC6 (G)
Caterpillar Model C13 (E) | 3/27/2017 | 400 | 448 | 601 | | 5575-2-01 | Massie Road Heat
Plant | Cummins DQKC-5707858
(G)
Cummins Model QSK60-G6
(E) | 1/1/2006 | 2000 | 2179 | 2922 | | 7103-3-01 | Main Heat Plant | Caterpillar Model SR4B (G)
Caterpillar Model 3516 (E) | 7/1/2006 | 2000 | 2145 | 2876 | | 7273-1-01 | Alderman Road Pumping Station | Caterpillar (G) Caterpillar
Model C15 (E) | 4/15/2014 | 500 | 645 | 865 | | 7533-2-01R | North Grounds
Mechanical Plant | Caterpillar Model 350 (G)
Caterpillar Model C15 (E) | 5/28/2015 | 350 | 532 | 713 | Requirements: \$63.6590 (b)(1)(i) – Does <u>not</u> have to meet the requirements of this subpart or subpart A, <u>except</u> for the initial notification requirements of \$63.6645(f) New >500 HP @ Major HAP – Commenced construction on or after 12/19/02 ## **MACT Group 4**: New Emergency Generators less than or equal to 500 HP at Major Source of HAPs | Ref. No. | Location | Manufacturer and/or Description | Date Installed | Generator
Set Size
(ekW) | Engine Size (kW) | Engine Size (HP) | |-----------|--------------|--|----------------|--------------------------------|------------------|------------------| | 0122-1-01 | Newcomb Hall | Kohler 40REOZJC (G)
John Deere 4024HR285B (E) | 9/10/2012 | 40 | 60 | 80 | | Ref. No. | Location | Manufacturer and/or Description | Date Installed | Generator
Set Size
(ekW) | Engine Size (kW) | Engine Size (HP) | |-----------|--|---|----------------|--------------------------------|------------------|------------------| | 0131-1-01 | Elson Student Health | Caterpillar D150-8 (G)
Caterpillar Model C6.6 (E) | 9/1/2007 | 150 | 205 | 275 | | 0204-1-01 | Thornton Hall | Kohler 180REOZJD (G)
John Deere 6068HF485T (E) | 6/5/2008 | 180 | 235 | 315 | | 0214-1-01 | Rice Hall | Caterpillar (G) Caterpillar
Model C9 (E) | 10/1/2010 | 300 | 358 | 480 | | 0254-1-01 | NRAO/Stone Hall | Cummins Model DSGAC (G)
Cummins Model QSB7-G5
NR3 (E) | 7/15/2014 | 150 | 242 | 324 | | 0264-1-01 | Bavaro Hall | Caterpillar Model LC5 (G)
Caterpillar Model C9 (E) | 6/1/2009 | 250 | 297 | 398 | | 0446-1-01 | Culbreth Road
Garage | Kohler Model 100REOZJD
(G)
John Deere 4045HF285 (E) | 6/1/2008 | 100 | 118 | 158 | | 0527-1-01 | Withers-Brown Hall | Caterpillar Model D125-6 (G)
Caterpillar Model C6.6 (E) | 9/30/2013 | 125 | 162 | 217 | | 0593-1-01 | Ivy Stacks Pump
House | Clark model JU4H UFAD4G – Fire Pump | 6/1/2011 | NA | 74.5 | 100 | | 1146-1-01 | Emily Couric Cancer
Center | Caterpillar (G) Caterpillar
Model C9(E) | 3/1/2010 | 250 | 297 | 398 | | 1149-1-01 | 11 th Street Parking
Garage | Caterpillar D150-8 (G)
Caterpillar C6.6 (E) | 1/1/2008 | 150 | 205 | 275 | | 1149-5-01 | 11 th St Garage-
Connective Elements | Kohler Model 250REOJE (G)
John Deere 6090HF484 (E) | 2/16/2011 | 250 | 287 | 385 | | 1176-2-01 | Private Clinic –
Lithotripter | Caterpillar Model LC5 (G)
Caterpillar Model C9 (E) | 5/11/2012 | 250 | 297 | 398 | | 1604-1-01 | Ivy Mountain Pump
House | Kohler Model 125REOZJG | TBD | 125 | 147 | 197 | | 2368-1-01 |
Kellogg House | Generac SD200 (G)
John Deere 6068HF485 (E) | 8/1/2008 | 200 | 221 | 297 | | Ref. No. | Location | Manufacturer and/or Description | Date Installed | Generator
Set Size
(ekW) | Engine Size (kW) | Engine Size (HP) | |------------|--|--|----------------|--------------------------------|------------------|------------------| | 2372-1-01 | Lile –Maupin House | Kohler 200REOZJF (G)
John Deere 6068HF485 (E) | 2/19/2013 | 200 | 235 | 315 | | 2373-1-01 | Tuttle-Dunnington
House | Kohler 200REOZJF (G)
John Deere 6068HF485 (E) | 2/19/2013 | 200 | 235 | 315 | | 2374-1-01 | Shannon House | Kohler 200REOZJF (G)
John Deere 6068HF485 (E) | 3/21/2013 | 200 | 235 | 315 | | 2375-1-01 | Gibbons House | Caterpillar D125-6 (G)
Caterpillar C6.6 (E) | 6/4/2015 | 125 | 205 | 275 | | 2382-1-02 | Gooch Dillard | Caterpillar Model LC5 (G)
Caterpillar Model C9 (E) | 2018 | 250 | 297 | 398 | | 2464-2-01 | WTJU | Cummins Model GGMA-
1209141 (G) General Motors
GM 3.0L (E) | 8/2013 | 20 | 23.8 | 31.9 | | 3755-1-01 | Fontaine MOB 1,
Neurosurgery Clinic | Caterpillar Model D150-8 (G)
Caterpillar Model C6.6 (E) | 12/14/2011 | 150 | 205 | 275 | | 3760-1-01 | 500 Ray C Hunt
Drive | Caterpillar Model D100-8 (G)
Caterpillar Model C4.4 (E) | 5/16/2017 | 100 | 120 | 161 | | 5577-1-01 | McCue Center | Caterpillar D50-LC2 (G)
Caterpillar C4.4 (E) | 3/2017 | 50 | 51 | 69 | | 7147-1-01 | Telephone Exchange | Caterpillar Model D150-8 (G)
Caterpillar C6.6 (E) | 2/15/2011 | 150 | 205 | 275 | | 7186-1-01 | East Chiller Plant | Kohler Model 100REOZJF
(G) John Deere 4045HF285
(E) | 4/15/2013 | 100 | 118 | 158 | | 7369-1-01R | East Water Tank | Generac G0070371 (G)
Briggs & Stratton (E) | 9/28/2018 | 16 | 27 | 36 | Requirements: §63.6590 (c)(6) – Must meet the requirements of this part by meeting the requirements of 40 CFR part 60 subpart IIII for compression ignition engines or 40 CFR 60 subpart JJJJ for spark ignition engines. No further requirements apply for such engines under this part. New ≤ 500 HP @ Major HAP – Commenced construction on or after 6/12/06 # **MACT Group 5**: Existing Spark Ignition (SI) Emergency Generators less than or equal to 500 HP at Major Source of HAPs | Ref. No. | Location | Manufacturer and/or Description | Date Installed
(<12/19/2002 -
former TV units) | Generator
Set Size
(ekW) | Engine Size (kW) | Engine Size (HP) | |-----------|--------------------------|---|--|--------------------------------|------------------|------------------| | 0555-1-01 | Darden Parking
Garage | Onan Model GGFD-4962633 (G)
Ford Model ESG642I-6005-A (E)
(Natural Gas) | <12/19/2002 | 35 | 55.1 | 73.8 | | 0627-1-01 | Police Building | Kohler Model 30RZ282 (G)
(Natural Gas) | <12/19/2002 | 33 | 41* | 55* | ^{*}Calculated value based on 80% efficiency from engine power to generator capacity. Requirements: Subject to MACT Existing ≤500 HP @ Major HAP – Must have commenced construction before 6/12/06 MACT Requirements: §63.6602 – Emission limits in Table 2c 63.6635(f)(1) – Restrictions on emergency use # **NSPS Group IIII**: CI Emergency Generators constructed after 6/12/06 – Subject to NSPS, Subpart IIII | Ref. No. | Location | Manufacturer and/or Description | Date Installed | Generator
Set Size
(ekW) | Engine Size (kW) | Engine
Size
(HP) | Engine
Model Year | |-----------|----------------------|--|----------------|--------------------------------|------------------|------------------------|----------------------| | 0122-1-01 | Newcomb Hall | Kohler 40REOZJC (G) John
Deere 4024HR285B (E) | 9/10/2012 | 40 | 60 | 80 | 2012 | | 0131-1-01 | Elson Student Health | Caterpillar D150-8 (G)
Caterpillar C6.6 (E) | 9/1/2007 | 150 | 205 | 275 | 2007 | | Ref. No. | Location | Manufacturer and/or
Description | Date Installed | Generator
Set Size
(ekW) | Engine Size (kW) | Engine
Size
(HP) | Engine
Model Year | |----------------|--|--|----------------|--------------------------------|------------------|------------------------|----------------------| | 0201-1-01 | O-Hill Dining | Caterpillar (G) Caterpillar
Model C27 (E) | 10/29/2013 | 750 | 905 | 1214 | 2013 | | 0204-1-01 | Thornton Hall | Kohler 180REOZJD (G)
John Deere 6068HF485T (E) | 6/5/2008 | 180 | 235 | 315 | 2008 | | 0210-1-
01R | Gilmer Hall | Kohler
Model 260RHOZ71 | TBD | 1000 | 1099 | 1474 | TBD | | 0214-1-01 | Rice Hall | Caterpillar (G) Caterpillar
Model C9 (E) | 10/1/2010 | 300 | 358 | 480 | 2010 | | 0215-1-01 | Physical and Life
Sciences Building | Caterpillar Model SR5 (G)
Caterpillar Model C32 (E) | 4/1/2011 | 1000 | 1120 | 1502 | 2010 | | 0254-1-01 | NRAO/Stone Hall | Cummins Model DSGAC
(G) Cummins Model QSB7-
G5 NR3 (E) | 7/15/2014 | 150 | 242 | 324 | 2014 | | 0256-2-
01R | Chemistry Building | Caterpillar
Model 3512C | 11/20/2018 | 1500 | 1645 | 2206 | 2017 | | 0264-1-01 | Bavaro Hall | Caterpillar Model LC5 (G)
Caterpillar Model C9 (E) | 6/1/2009 | 250 | 297 | 398 | 2009 | | 0267-1-01 | Wilsdorf Hall | Kohler 1000REOZDB (G)
Detroit Diesel Engine | 8/1/2006 | 1000 | 1115 | 1495 | 2006 | | 0396-1-
01R | Runk Dining Hall | Caterpillar
Model 3512C | 7/12/2018 | 1500 | 1645 | 2206 | 2017 | | 0446-1-01 | Culbreth Road Garage | Kohler Model 100REOZJD
(G) John Deere 4045HF285
(E) | 6/1/2008 | 100 | 118 | 158 | 2007 | | 0527-1-01 | Withers-Brown Hall | Caterpillar D125-6 (G)
Caterpillar Model C6.6 (E) | 9/30/2013 | 125 | 162 | 217 | 2013 | | 0580-3-01 | Carruthers Hall | Caterpillar Model LC7 (G) Caterpillar C18 (E) | 11/17/2011 | 600 | 671 | 900 | 2010 | | Ref. No. | Location | Manufacturer and/or Description | Date Installed | Generator
Set Size
(ekW) | Engine Size (kW) | Engine
Size
(HP) | Engine
Model Year | |----------------|--|--|----------------|--------------------------------|------------------|------------------------|----------------------| | 0593-1-01 | Ivy Stacks Pump House (Fire Pump) | Clark Model JU4H UFAD4G | 6/1/2011 | NA | 74.5 | 100 | 2010 | | 0599-1-01 | University Data Center | Caterpillar (G) Caterpillar
3516CHD (E) | 9/3/2010 | 2500 | 2710 | 3634 | 2010 | | 1142-1-01 | Pinn Hall | Kohler 2000REOZMB (G)
Mitsubishi S16R-Y2PTAW2-
1 (E) | 11/1/2010 | 2000 | 2180 | 2923 | 2010 | | 1146-1-
01R | Emily Couric Clinical Cancer Center | Caterpillar Model C15 | 8/11/2019 | 500 | 568 | 762 | 2018 | | 1148-5-01 | Lee Street Parking
Garage- Hospital | Caterpillar Model SR4B (G)
Caterpillar C32 (E) | 8/1/2010 | 1000 | 1120 | 1502 | 2009 | | 1149-1-01 | 11 th Street Parking
Garage | Caterpillar D150-8 (G)
Caterpillar C6.6 (E) | 1/1/2008 | 150 | 205 | 275 | 2006 | | 1149-2-01 | 11 th Street Garage –
South Chiller | Caterpillar (G) Caterpillar
3516CHD (E) | 4/19/2011 | 2500 | 2710 | 3634 | 2011 | | 1149-3-01 | 11 th Street Garage –
South Chiller | Caterpillar (G) Caterpillar
3516CHD (E) | 4/20/2011 | 2500 | 2710 | 3634 | 2011 | | 1149-4-01 | 11 th Street Garage –
Battle Bldg. | Cummins DQGAB-1211506
(G) Cummins QSK50-G4 (E) | 12/7/2012 | 1500 | 1655 | 2220 | 2012 | | 1149-5-01 | 11 th St Garage-
Connective Elements | Kohler Model 250REOJE
(G) John Deere 6090HF484
(E) | 2/16/2011 | 250 | 287 | 385 | 2011 | | 1149-6-01 | 11 th Street Garage -
Hospital | Caterpillar
Model 3512C | 5/2/2018 | 1500 | 1645 | 2206 | 2017 | | 1149-7-01 | 11 th Street Garage -
Hospital | Caterpillar
Model 3512C | 5/2/2018 | 1500 | 1645 | 2206 | 2018 | | 1157-1-
01R | MR-4 | Caterpillar 500 (G)
Caterpillar Model C15 (E) | 11/4/2016 | 500 | 645 | 864 | 2015 | | Ref. No. | Location | Manufacturer and/or Description | Date Installed | Generator
Set Size
(ekW) | Engine Size (kW) | Engine
Size
(HP) | Engine
Model Year | |-----------|---------------------------------------|---|----------------|--------------------------------|------------------|------------------------|----------------------| | 1161-1-01 | Carter-Harrison
Research Building | Caterpillar Model SR4B-GD
(G) Caterpillar Model 3516B
(E) | 8/1/2008 | 2000 | 2148 | 2880 | 2006 | | 1172-1-01 | Multistory Bldg | Caterpillar Model LC7 (G)
Caterpillar Model C18 (E) | 7/1/2009 | 600 | 671 | 900 | 2008 | | 1176-2-01 | Private Clinics –
Lithotripter | Caterpillar Model LC5 (G)
Caterpillar Model C9 (E) | 5/11/2012 | 250 | 297 | 398 | 2012 | | 1603-5-01 | Ivy Mountain CUP | Kohler Model KD800 (G)
Kohler Model KD27V12 (E) | TBD | 800 | 891 | 1195 | TBD | | 1604-1-01 | Ivy Mountain Pump
House | Kohler Model 125REOZJG | TBD | 125 | 147 | 197 | TBD | | 1760-1-01 | Snyder Translational
Research Bldg | Kohler Model
2000REOZMB (G)
Mitsubishi S16R-Y2PTAW2-
1 (E) | 1/1/2008 | 2000 | 2180 | 2923 | 2007 | | 1985-1-01 | Stacey Hall | Caterpillar Model SR4B-GD
(G) Caterpillar Model C32
(E) | 5/1/2007 | 1000 | 1122 | 1505 | 2007 | | 2150-1-01 | Bond House | Caterpillar Model C13 | 7/1/2019 | 350 | 402 | 539 | 2018 | | 2217-1-01 | Hancock House | Caterpillar Model C13 | 3/14/2018 | 350 | 396 | 531 | 2016 | | 2368-1-01 | Kellogg House | Generac SD200 (G) John
Deere 6068HF485 (E) | 8/1/2008 | 200 | 221 | 297 | 2007 | | 2371-1-01 | Ern Commons | Cummins Model DFEH (G)
Cummins Model QSX15-G9
(E) | 5/1/2011 | 400 | 563 | 755 | 2010 | | 2372-1-01 | Lile –Maupin House | Kohler 200REOZJF (G)
John Deere 6068HF485 (E) |
2/19/2013 | 200 | 235 | 315 | 2011 | | 2373-1-01 | Tuttle-Dunnington
House | Kohler 200REOZJF (G)
John Deere 6068HF485 (E) | 2/19/2013 | 200 | 235 | 315 | 2011 | | 2374-1-01 | Shannon House | Kohler 200REOZJF (G) | 3/21/2013 | 200 | 235 | 315 | 2011 | | Ref. No. | Location | Manufacturer and/or Description | Date Installed | Generator
Set Size
(ekW) | Engine Size (kW) | Engine
Size
(HP) | Engine
Model Year | |----------------|--|---|----------------|--------------------------------|------------------|------------------------|----------------------| | | | John Deere 6068HF485 (E) | | | | | | | 2375-1-01 | Gibbons House | Caterpillar D125-6
(G)Caterpillar C6.6 (E) | 6/4/2015 | 125 | 205 | 275 | 2013 | | 2382-1-01 | Gooch Dillard | Caterpillar Model LC5 (G)
Caterpillar Model C9 (E) | 08/2017 | 250 | 297 | 398 | 2008 | | 3708-1-
01R | UVA Endoscopy
Monroe Lane | Caterpillar Model LC6 (G)
Caterpillar Model C13 (E) | 3/27/2017 | 400 | 448 | 601 | 2016 | | 3755-1-01 | Fontaine MOB 1,
Neurosurgery Clinic | Caterpillar Model D150-8
(G) Caterpillar Model C6.6
(E) | 12/14/2011 | 150 | 205 | 275 | 2011 | | 3760-1-01 | 500 Ray C Hunt Drive | Caterpillar Model D100-8
(G)
Caterpillar Model C4.4 (E) | 5/16/2017 | 100 | 120 | 161 | 2016 | | 5577-1-01 | McCue Center | Caterpillar D50-LC2 (G) Caterpillar C4.4 (E) | 3/2017 | 50 | 51 | 69 | 2016 | | 7147-1-01 | Telephone Exchange | Caterpillar Model D150-8
(G) Caterpillar C6.6 (E) | 2/15/2011 | 150 | 205 | 275 | 2008 | | 7186-1-01 | East Chiller Plant | Kohler Model 100REOZJF
(G) John Deere 4045HF285
(E) | 4/15/2013 | 100 | 118 | 158 | 2012 | | 7273-1-01 | Alderman Road
Pumping Station | Caterpillar (G) Caterpillar
Model C15 (E) | 4/15/2014 | 500 | 645 | 865 | 2013 | | 7533-2-
01R | North Grounds
Mechanical Plant | Caterpillar Model 350 (G)
Caterpillar Model C15 (E) | 5/28/2015 | 350 | 532 | 713 | 2014 | NSPS Group JJJJ SI emergency generators, constructed after 6/12/06—Subject to NSPS, Subpart JJJJ | Ref. No. | Location | Manufacturer and/or
Description | Date
Installed | Generator
Set Size
(ekW) | Engine Size (kW) | Engine Size (HP) | Engine
Model Year | |------------|-----------------|--|-------------------|--------------------------------|------------------|------------------|----------------------| | 2464-2-01 | WTJU | Cummins Model GGMA-
1209141 (G) General
Motors GM 3.0L (E) | 8/2013 | 20 | 23.8 | 31.9 | 2012 | | 7369-1-01R | East Water Tank | Generac Model G0070371
(G)
Briggs and Stratton (E) | 9/28/2018 | 16 | 27 | 36 | 2018 | # **Main Heat Plant** ### Boilers 1R, 2R and 5: Short-term Emissions (Ref. 7103-1-01R, 7103-1-02R & 7103-1-05) E = F x N #### Where: E = emission rate (lb/time period) F = pollutant specific emission factor, provided below N = fuel consumed (million ft³/time period for natural gas and ton/time period for coal) ### Natural Gas Emission Factors – Boilers 1R, 2R and 5 | Pollutant | Emission | Source of DEQ Factor | |---|---------------------|--| | | Factor ^c | | | PM (lbs/mmcuft) ^a | 7.60 | AP-42 Table 1.4-2 | | PM10 (lbs/mmcuft) ^a | 7.60 | AP-42 Table 1.4-2 | | SO ₂ (lbs/mmcuft) ^b | 0.60 | AP-42 Table 1.4-2 | | NO _X (lbs/mmcuft) ^b | 36.0 | 0.036 lb/MMBtu BACT determination for LNB/FGR converted using minimum heat value | | CO (lbs/mmcuft) ^b | 84 | AP-42 Table 1.4-1 | | Lead (lbs/mmcuft) | 5.E-04 | AP-42 Table 1.4-2 | | VOC (lbs/mmcuft) | 5.5 | AP-42 Table 1.4-2 | ⁽a) PM/PM10 emission factors include total condensable and filterable particulate matter. #### Coal Emission Factors - Boilers 1R, 2R and 5 | Pollutant | Emission | Source of DEQ Factor | |--|----------|--| | | Factor d | | | PM (lbs/ton) a | 0.48 | 0.02 lb/MMBTU BACT determination | | FWI (IDS/tOII) | 0.46 | converted using minimum heat value | | PM10 (lbs/ton) ^a | 0.48 | 0.02 lb/MMBTU BACT determination | | FWHO (los/toll) | 0.46 | converted using minimum heat value | | SO ₂ (lbs/ton) b, c | 4.26 | AP-42 (38 *S) at Max Sulfur Indicated with | | SO ₂ (lbs/toll) | 4.20 | BACT control efficiency | | NO _X (lbs/ton) ^c | 8.33 | 0.35 lb/MMBtu BACT determination | | NOX (IDS/tOII) | 0.33 | converted using minimum heat value | | CO (lbs/ton) b | 5 | AP-42 Table 1.1-3 | | Lead (lbs/ton) | 4.20E-04 | AP-42 Table 1.1-18 | | VOC (lbs/ton) | 0.05 | AP-42 Table 1.1-19 | ⁽a) PM/PM10 emission factors are for filterable particulate matter only. ⁽b) The use of CEMs data may also be used to show compliance with the short-term emission limitations. ⁽c) If AP-42 factors are revised, the most recent factors may be used in calculations. ⁽b) SO₂ emission factor is based on maximum allowable sulfur content of coal burned. ⁽c) The use of CEMs data may also be used to show compliance with the short-term emission limitations. ⁽d) If AP-42 factors are revised, the most recent factors may be used in calculations. ### **Boilers 3R and 4: Short-term Emissions** (Ref. 7103-1-03R and 7103-1-04) $E = F \times N$ #### Where: E = emission rate (lb/time period) F = pollutant specific emission factor, provided below $N = fuel consumed (million ft^3/time period for natural gas and 1000 gal/time period for$ distillate oil) #### Natural Gas Emission Factors – Boilers 3R and 4R | Pollutant | Emission | Source of DEQ Factor | |---|---------------------|--| | | Factor ^c | | | PM (lbs/mmcuft) ^a | 7.6 | AP-42 Table 1.4-2 | | PM10 (lbs/mmcuft) ^a | 7.6 | AP-42 Table 1.4-2 | | NO _x (lbs/mmcuft) ^b | | 0.03 lb/MMBtu BACT determination for | | NO _x (los/mineuit) | 30.0 | LNB converted using minimum heat value | | CO (lbs/mmcuft) | 84 | AP-42 Table 1.4-1 | | SO ₂ (lbs/mmcuft) | 0.6 | AP-42 Table 1.4-2 | | Lead (lbs/mmcuft) | 5.E-04 | AP-42 Table 1.4-2 | | VOC (lbs/mmcuft) | 5.5 | AP-42 Table 1.4-2 | ⁽a) PM/PM10 emission factors include total condensable and filterable particulate matter. ### Distillate Oil Emission Factors - Boilers 3R and 4R | Pollutant | Emission
Factor ^c | Source of DEQ Factor | |--|---------------------------------|--| | Filterable PM (lbs/1000gal) | 2 | AP-42 Table 1.3-1 | | Filterable PM10 (lbs/1000gal) | 1.08 | AP-42 Table 1.3-7 | | Condensable PM/PM10 (lbs/1000gal) | 1.3 | AP-42 Table 1.3-2 | | SO ₂ (lbs/1000gal) ^a | 7.1 | AP-42 (142*S) at Max Allowable Sulfur | | NO _X (lbs/1000gal) ^b | 24 | AP-42 Table 1.3-1 | | CO (lbs/1000gal) | 5 | AP-42 Table 1.3-1 | | Lead (lbs/1000gal) | 1.22E-03 | AP-42 Table 1.3-10 converted from 9 lb/10 ¹² btu using average heat content | | VOC (lbs/1000gal) | 0.2 | AP-42 Table 1.3-3 | ⁽a) SO₂ emission factor is based on the maximum allowable sulfur content of oil burned. ⁽b) The use of CEMs data may also be used to show compliance with the short-term emission limitations. ^(c) If AP-42 factors are revised, the most recent factors may be used in calculations. ⁽b) The use of CEMs data may also be used to show compliance with the short-term emission limitations. ⁽c) If AP-42 factors are revised, the most recent factors may be used in calculations. #### Boiler 6 (Ref. 7103-1-06) #### E = F x N #### Where: E = emission rate (lb/time period) F = pollutant specific emission factor, provided below N = fuel consumed (million ft³/time period for natural gas and 1000 gal/time period for distillate oil) #### Natural Gas Emission Factors – Boiler 6 | Pollutant | Emission | Source of DEQ Factor | |---|---------------------|----------------------| | | Factor ^c | | | PM (lbs/mmcuft) | 1.9 | AP-42 Table 1.4-2 | | PM-10 (lbs/mmcuft) ^a | 7.6 | AP-42 Table 1.4-2 | | PM-2.5 (lbs/mmcuft) ^a | 7.6 | AP-42 Table 1.4-2 | | NO _x (lbs/mmcuft) ^b | | 0.03 lb/MMBtu | | NO _x (los/illineurt) | 30.0 | (LNB Requirement) | | CO (lbs/mmcuft) | 84 | AP-42 Table 1.4-1 | | SO ₂ (lbs/mmcuft) | 3.0 | AP-42 Table 1.4-2 | | VOC (lbs/mmcuft) | 5.5 | AP-42 Table 1.4-2 | ⁽a) PM-10/PM-2.5 emission factors include total condensable and filterable particulate matter ### Distillate Oil Emission Factors – Boiler 6 | Pollutant | Emission
Factor ^c | Source of DEQ Factor | |--|---------------------------------|---------------------------------------| | Filterable PM (lbs/1000gal) | 2 | AP-42 Table 1.3-1 | | Total PM-10 (lbs/1000gal) | 2.38 | AP-42 Table 1.3-7 | | Total PM-2.5 (lbs/1000gal) | 2.13 | AP-42 Table 1.3-2 | | SO ₂ (lbs/1000gal) ^a | 7.1 | AP-42 (142*S) at Max Allowable Sulfur | | NO _X (lbs/1000gal) ^b | 20 | AP-42 Table 1.3-1 | | CO (lbs/1000gal) | 5 | AP-42 Table 1.3-1 | | VOC (lbs/1000gal) | 0.34 | AP-42 Table 1.3-3 | ⁽a) SO₂ emission factor is based on the maximum allowable sulfur content of oil burned. ⁽b) The use of CEMs data may also be used to show compliance with the short-term emission limitations. ⁽c) If AP-42 factors are revised, the most recent factors may be used in calculations. ⁽b) The use of CEMs data may also be used to show compliance with the short-term emission limitations. ⁽c) If AP-42 factors are revised, the most recent factors may be used in calculations. # **Other Fuel Burning Equipment** **Unilux boilers (Ref. 5575-1-01 through 5575-1-04)** E = F x N #### Where: E = emission rate (lb/time period) F = pollutant specific emission factor, provided below $N = fuel consumed (million ft^3/time period for natural gas and 1000 gal/time period for$ distillate oil) ## Natural Gas Emission Factors – Unilux boilers (Ref. 5575-1-01 through 5575-1-04)
| Pollutant | Emission
Factor ^b | Source of DEQ Factor | |---------------------------------|---------------------------------|--| | PM (lbs/mmcuft) ^a | 1.9 | AP-42 Table 1.4-2 (filterable) | | PM10 (lbs/mmcuft) ^a | 7.6 | AP-42 Table 1.4-2 (filterable and condensable) | | PM2.5 (lbs/mmcuft) ^a | 7.6 | AP-42 Table 1.4-2 (filterable and condensable) | | SO ₂ (lbs/mmcuft) | 0.6 | AP-42 Table 1.4-2 | | NO _x (lbs/mmcuft) | 50 | AP-42 Table 1.4-1 for low NOx burners | | CO (lbs/mmcuft) | 84 | AP-42 Table 1.4-1 | | VOC (lbs/mmcuft) | 5.5 | AP-42 Table 1.4-2 | ⁽a) PM emission factor includes filterable particulate matter only. PM2.5/PM10 emission factors include total condensable and filterable particulate matter ### Distillate Oil Emission Factors – Unilux boilers (Ref. 5575-1-01 through 5575-1-04) | Pollutant | Emission
Factor ^c | Source of DEQ Factor | |--|---------------------------------|---| | PM (lbs/1000gal) ^b | 2.0 | AP-42 Table 1.3-1 (filterable) | | PM10 (lbs/1000gal) ^b | 2.38 | AP-42 Table 1.3-2 (filterable) and
AP-42 Table 1.3-7 (condensable) | | PM2.5 (lbs/1000gal) ^b | 2.13 | AP-42 Table 1.3-2 (condensable) and AP-42 Table 1.3-7 (filterable) | | SO ₂ (lbs/1000gal) ^a | 7.1 | AP-42 Table 1.3-1 at Max Sulfur Indicated | | NO _X (lbs/1000gal) | 20 | AP-42 Table 1.3-1 | | CO (lbs/1000gal) | 5 | AP-42 Table 1.3-1 | | VOC (lbs/1000gal) | 0.20 | AP-42 Table 1.3-3 | ⁽a) SO₂ emission factor is based on average sulfur content of oil burned. ⁽b) If AP-42 factors are revised, the most recent factors may be used in calculations. ## ATTACHMENT C EMISSION FACTORS AND EQUATIONS ⁽b) PM emission factor includes filterable particulate matter only. PM2.5//PM10 emission factors include total condensable and filterable particulate matter (c) If AP-42 factors are revised, the most recent factors may be used in calculations. # **40 CFR 63 Subpart DDDDD – Boiler Groupings** # GROUP 1: BOILERS SUBJECT TO REQUIREMENT FOR ANNUAL TUNE-UP | Unit Ref.
No. | Emission Unit Description | Location | Installation | New or Existing? | Fuel | Size/Rated Capacity | |------------------|---|--------------------------------|--------------|------------------|-------------|---------------------| | 1760-2-01 | Cleaver Brooks Model CB/LE 700-250-
125 HW | Sheridan G. Snyder
Building | 2007 | Existing | Natural Gas | 10.206 MMBtu/hr | | 1760-2-02 | Cleaver Brooks Model CB/LE 700-250-
125 HW | Sheridan G. Snyder
Building | 2007 | Existing | Natural Gas | 10.206 MMBtu/hr | # GROUP 2: BOILERS SUBJECT TO REQUIREMENT FOR TUNE-UP AT LEAST EVERY TWO YEARS | Unit Ref. No. | Emission Unit Description | Location | Installation | New or Existing? | Fuel | Size/Rated Capacity | |---------------|---|--------------------------------|--------------|------------------|----------------------------------|---------------------| | 0595-1-01 | Cleaver Brooks Model CB 700-150
steam boiler | Fontana Food Center | 1982 | Existing | Natural Gas | 6.277 MMBtu/hr | | 1760-3-01 | Fulton Model VMP-150 steam boiler | Sheridan G. Snyder
Building | 2007 | Existing | Natural Gas | 5.978 MMBtu/hr | | 1760-3-02 | Fulton Model VMP-150 steam boiler | Sheridan G. Snyder
Building | 2007 | Existing | Natural Gas | 5.978 MMBtu/hr | | 3761-3-01 | York-Shipley Model SPHV-150-N
096130 | Aurbach Medical Bldg | 2001 | Existing | Natural Gas | 6.1 MMBtu/hr | | 3761-3-02 | York-Shipley Model SPHV-150-N
096130 | Aurbach Medical Bldg | 2001 | Existing | Natural Gas | 6.1 MMBtu/hr | | 5575-3-01 | Unilux - Model ZF500W | Massie Road Heat
Plant | 2014 | New | Natural Gas | 5.4 Million BTU/hr | | 5575-3-02 | Unilux - Model ZF500W | Massie Road Heat
Plant | 2014 | New | Natural Gas | 5.4 Million BTU/hr | | 7533-3-01 | Fulton VTG-6000DF Condensing Boiler | North Grounds Heat
Plant | 2014 | New | Natural Gas
Distillate
Oil | 6.0 Million BTU/hr | | 7533-4-01 | Fulton VTG-6000DF Condensing Boiler | North Grounds Heat
Plant | 2014 | New | Natural Gas
Distillate
Oil | 6.0 Million BTU/hr | | Unit Ref. No. | Emission Unit Description | Location | Installation | New or Existing? | Fuel | Size/Rated Capacity | |---------------|-------------------------------------|-----------------------------------|--------------|------------------|----------------------------------|---------------------| | 7533-5-01 | Fulton VTG-6000DF Condensing Boiler | North Grounds Heat
Plant | 2014 | New | Natural Gas
Distillate
Oil | 6.0 Million BTU/hr | | 7533-6-01 | Boiler | North Grounds
Mechanical Plant | TBD | New | Natural Gas
Distillate
Oil | 6.0 Million BTU/hr | | 7533-7-01 | Boiler | North Grounds
Mechanical Plant | TBD | New | Natural Gas
Distillate
Oil | 6.0 Million BTU/hr | # GROUP 3: BOILERS SUBJECT TO REQUIREMENT FOR TUNE-UP AT LEAST EVERY FIVE YEARS | Unit Ref.
No. | Emission Unit Description | Location | Installation | New or Existing? | Fuel | Size/Rated Capacity | |------------------|---|------------------------|--------------|------------------|-------------------------------|---------------------| | 0215-2-01 | Fulton Model VMP-40 steam boiler | CAS Building | 2010 | Existing | Natural Gas | 1.595 MMBtu/hr | | 0261-1-01 | Cleaver Brooks Model CB100-100 | Shelburne Hall | 1972 | Existing | Natural Gas | 4.184 MMBtu/hr | | 0321-1-01R | Smith Cast Iron Model 19HE-09
steam boiler | Aerospace Research Lab | 2017 | New | Natural Gas | 1.559 MMBtu/hr | | 0550-1-01 | TELEDYNE LAARS Model HH
3050 IN 04 FC | Saunders Hall | 1994 | Existing | Natural Gas | 3.05 MMBtu/hr | | 0550-1-02 | TELEDYNE LAARS Model HH
3050 IN 04 FC | Saunders Hall | 1994 | Existing | Natural Gas | 3.05 MMBtu/hr | | 0550-1-03 | TELEDYNE LAARS Model HH
3050 IN 04 FC | Saunders Hall | 2000 | Existing | Natural Gas | 3.05 MMBtu/hr | | 0580-2-01R | Hydrotherm Model KN-16 | Carruthers Hall | 2013 | New | Natural Gas | 1.6 Million BTU/hr | | 0603-1-01R | Hydrotherm Model KN-20 | Faulkner House | 2013 | New | Natural Gas | 1.99 Million BTU/hr | | 1603-1-01 | Fulton Model VTG-4000DF | Ivy Mountain CUP | 2020 | New | Natural Gas
Distillate Oil | 4.0 MMBtu/hr | | Unit Ref.
No. | Emission Unit Description | Location | Installation | New or Existing? | Fuel | Size/Rated Capacity | |------------------|---|--------------------------|--------------|------------------|-------------------------------|---------------------| | 1603-2-01 | Fulton Model VTG-4000DF | Ivy Mountain CUP | 2020 | New | Natural Gas
Distillate Oil | 4.0 MMBtu/hr | | 1603-3-01 | Fulton Model VTG-4000DF | Ivy Mountain CUP | 2020 | New | Natural Gas
Distillate Oil | 4.0 MMBtu/hr | | 1985-2-01 | Peerless Model LCE-13-W/S | Stacey Hall | 2008 | Existing | Natural Gas | 2.464 MMBtu/hr | | 1985-2-02 | Peerless Model LCE-13-W/S | Stacey Hall | 2008 | Existing | Natural Gas | 2.464 MMBtu/hr | | 1991-1-01 | Cleaver Brooks - Model FLX-700-
350-150 ST
Steam boiler | Battle Building | 2014 | New | Natural Gas | 3.50 Million BTU/hr | | 2566-1-01 | Buderus Logano Model GE515/10 | Mitchell Apartments | 2008 | Existing | Natural Gas | 1.66 MMBtu/hr | | 3761-2-01 | York-Shipley Model SPHV-72-N
094219
steam boiler | Aurbach Medical Building | 2002 | Existing | Natural Gas | 3.019 MMBtu/hr | | 3761-2-02 | York-Shipley Model SPHV-72-N
094219
steam boiler | Aurbach Medical Building | 2002 | Existing | Natural Gas | 3.019 MMBtu/hr | | 5562-1-01 | Fulton - Model PHW-2000 | North Grounds Rec Center | 2013 | New | Natural Gas | 2.00 Million BTU/hr | | 5562-2-01 | Fulton - Model PHW-2000 | North Grounds Rec Center | 2013 | New | Natural Gas | 2.00 Million BTU/hr | | 5562-3-01 | Lochinvar - Model CPN2072 | North Grounds Rec Center | 2013 | New | Natural Gas | 2.07 Million BTU/hr | | 5575-1-01 | Unilux Bent Water Tube Model
ZF1200 | Massie Road Heat Plant | 2005 | Existing | Natural Gas
Distillate Oil | 9.9 MMBtu/hr | | 5575-1-02 | Unilux Bent Water Tube Model
ZF1200 | Massie Road Heat Plant | 2005 | Existing | Natural Gas
Distillate Oil | 9.9 MMBtu/hr | | 5575-1-03 | Unilux Bent Water Tube Model
ZF1200 | Massie Road Heat Plant | 2005 | Existing | Natural Gas
Distillate Oil | 9.9 MMBtu/hr | | Unit Ref.
No. | Emission Unit Description | Location | Installation | New or Existing? | Fuel | Size/Rated Capacity | |------------------|--|------------------------|--------------|------------------|-------------------------------|---------------------| | 5575-1-04 | Unilux Bent Water Tube Model
ZF1200 | Massie Road Heat Plant | 2005 | Existing | Natural Gas
Distillate Oil | 9.9 MMBtu/hr |